

FINITE GROUP ACTIONS ON KERVAIRE MANIFOLDS

DIARMUID CROWLEY AND IAN HAMBLETON

ABSTRACT. Let \mathbb{M}_K^{4k+2} be the Kervaire manifold: a closed, piecewise linear (PL) manifold with Kervaire invariant 1 and the same homology as the product $S^{2k+1} \times S^{2k+1}$ of spheres. We show that a finite group of odd order acts freely on \mathbb{M}_K^{4k+2} if and only if it acts freely on $S^{2k+1} \times S^{2k+1}$. If \mathbb{M}_K is smoothable, then each smooth structure on \mathbb{M}_K admits a free smooth involution. If $k \neq 2^j - 1$, then \mathbb{M}_K^{4k+2} does not admit any free TOP involutions. Free “exotic” (PL) involutions are constructed on \mathbb{M}_K^{30} , \mathbb{M}_K^{62} , and \mathbb{M}_K^{126} . Each smooth structure on \mathbb{M}_K^{30} admits a free $\mathbb{Z}/2 \times \mathbb{Z}/2$ action.

1. INTRODUCTION

One of the main themes in geometric topology is the study of smooth manifolds and their piece-wise linear (PL) triangulations. Shortly after Milnor’s discovery [54] of exotic smooth 7-spheres, Kervaire [39] constructed the first example (in dimension 10) of a PL-manifold with no differentiable structure, and a new exotic smooth 9-sphere Σ^9 .

The construction of Kervaire’s 10-dimensional manifold was generalized to all dimensions of the form $m \equiv 2 \pmod{4}$, via “plumbing” (see [36, §8]). Let P^{4k+2} denote the smooth, parallelizable manifold of dimension $4k+2$, $k \geq 0$, constructed by plumbing two copies of the the unit tangent disc bundle of S^{2k+1} . The boundary $\Sigma^{4k+1} = \partial P^{4k+2}$ is a smooth homotopy sphere, now usually called the *Kervaire sphere*. Since Σ^{4k+1} is always PL-homeomorphic to the standard sphere S^{4k+1} (by Smale [59]), one can cone off the boundary of P^{4k+2} to obtain the *Kervaire manifold*, denoted \mathbb{M}_K^{4k+2} , with its canonical PL-structure.

By construction, \mathbb{M}_K^{4k+2} is a closed, almost parallelizable, PL-manifold with the same homology as the product $S^{2k+1} \times S^{2k+1}$ of spheres and it is simply-connected if $k > 0$. It admits a Wu structure f_K with Arf invariant one (as defined by Kervaire [39, §1], Kervaire-Milnor [40, §8], and Browder [10, §1]). Moreover, \mathbb{M}_K^{4k+2} is *minimal* with respect to these properties.

In this paper, we consider symmetries of the Kervaire manifolds.

Question 1.1. Does \mathbb{M}_K^{4k+2} admit any (PL) free orientation-preserving finite group actions ? If \mathbb{M}_K^{4k+2} is smoothable, does it admit any smooth free actions ?

Date: May 6, 2015.

1991 Mathematics Subject Classification. 57S25, 57Q91, 57R67, 57R10.

Key words and phrases. Finite group actions, Kervaire manifold, piecewise linear topology, surgery theory, smoothing theory.

Research partially supported by NSERC Discovery Grant A4000. The authors would like to thank the Max Planck Institut für Mathematik and the Hausdorff Research Institute for Mathematics in Bonn for hospitality and support.

If \mathbb{M}_K^{4k+2} is smoothable, then the Wu structure f_K is given by a framing, and the framed manifold $(\mathbb{M}_K^{4k+2}, f_K)$ represents an element in the stable stem π_{4k+2}^S by the Pontrjagin-Thom isomorphism. Conversely, any element in π_{4k+2}^S is represented by a smooth, closed, framed $(4k+2)$ -manifold. However, Browder [10] showed the Arf invariant of such manifolds is zero except in the special dimensions where $k = 2^j - 1$, for some $j \geq 1$. Now the Arf invariant is preserved under framed cobordism, and we use the standard notation:

$$\theta_j \subset \pi_{2^{j+1}-2}^S$$

for the subset of elements represented by smooth framed manifolds with Arf invariant one. In this notation, \mathbb{M}_K^{4k+2} is smoothable if and only if θ_{j+1} is non-empty, implying $k = 2^j - 1$.

It is now known that the Kervaire manifolds are smoothable (or equivalently that the Kervaire sphere is standard) in very few dimensions. Kervaire [39] showed that \mathbb{M}_K^{10} does not admit any smooth structure, and Browder [10] showed that Σ^{4k+1} could only be diffeomorphic to S^{4k+1} in the special dimensions

$$4k+2 = 2^{j+2} - 2 = \dim \theta_{j+1},$$

where $k = 2^j - 1$. Note that when the Kervaire sphere is standard, the smooth structure resulting from attaching a $(4k+2)$ -disk is not unique, since we may take connected sums with homotopy spheres in Θ_{4k+2} , but all of the resulting smooth Kervaire manifolds are stably parallelizable (by obstruction theory).

Recently Hill, Hopkins and Ravenel [33, 34] have shown that Σ^{4k+1} is not diffeomorphic to S^{4k+1} if $k = 2^j - 1$ and $j \geq 6$. Earlier work of Barrett, Jones and Mahowald [4], [5] showed that Σ^{4k+1} is standard up to dimension 62 ($j \leq 4$). The 125-dimensional case is open.

Here is a summary of the results, first for involutions.

Theorem A. *Let \mathbb{M}_K^{4k+2} be a closed, oriented (PL) Kervaire manifold.*

- (i) *If \mathbb{M}_K^{4k+2} is smoothable, then every smooth manifold N with $N \cong_{PL} \mathbb{M}_K^{4k+2}$ admits a smooth, free orientation-preserving involution.*
- (ii) *Any smooth structure on \mathbb{M}_K^{30} admits a free, orientation-preserving smooth action of the group $\mathbb{Z}/2 \times \mathbb{Z}/2$.*
- (iii) *If $4k+2 \neq 2^{j+2} - 2$, then \mathbb{M}_K^{4k+2} does not admit any free (TOP) involutions.*

The first part of Theorem A will be proved in Theorem 2.1, where the statement includes frame-preserving involutions, and the second part in Theorem 2.6. We remark that the last assertion of Theorem A is an immediate consequence of a result of Brumfiel, Madsen and Milgram [14, Theorem 1.3], which proves that \mathbb{M}_K^{4k+2} is an (unoriented) topological boundary if and only if $k = 2^j - 1$. Since a manifold which admits a free involution bounds the unit orientation line bundle over its orbit space, even topological or orientation-reversing involutions are ruled out except in the ‘‘Arf invariant dimensions’’ $4k+2 = 2^{j+1} - 2$. In these cases, we have the following inductive construction.

Theorem B. *Suppose that the set θ_j contains an element of order two, for some $j \geq 0$. Then \mathbb{M}_K^{4k+2} admits free, orientation-preserving (PL) involutions, for $4k+2 = \dim \theta_{j+1}$.*

For $j \leq 4$, when the Kervaire manifolds of dimension $\dim \theta_{j+1}$ are smoothable, Theorem A already provides a smooth, free, frame-preserving involutions. However, the construction in Theorem B produces a wide variety of non-smoothable involutions in dimensions 30 and above (see Theorem D and Theorem 8.5). Moreover, the following result (for $j = 5$) gives a new symmetry of the Kervaire manifold in dimension 126.

Corollary 1.2. \mathbb{M}_K^{126} admits a free, orientation-preserving (PL) involution.

Note that \mathbb{M}_K^{126} is not currently known to be smoothable, but θ_5 contains an element of order two (see [48], [43]), and Theorem B applies. The situation for \mathbb{M}_K^{254} is at present unknown. Moreover, Hill, Hopkins and Ravenel [33] have shown that the sets θ_j are all empty, for $j \geq 7$, so the inductive construction of involutions via Theorem B cannot continue.

Here are some remaining problems:

Question 1.3. Does the Kervaire manifold \mathbb{M}_K^{4k+2} admits a free, orientation-preserving (PL) involution if $4k + 2 = \dim \theta_{j+1} \geq 254$? Does $\mathbb{Z}/2 \times \mathbb{Z}/2$ act freely on some Kervaire manifold of dimension greater than 30?

In contrast, for odd order groups we have:

Theorem C. A finite group of odd order acts freely on \mathbb{M}_K^{4k+2} , preserving the orientation, if and only if it acts freely on $S^{2k+1} \times S^{2k+1}$.

The proof of Theorem C in Theorem 9.1 is an application of the “propagation” method of Cappell, Davis, Löffler and Weinberger (see [18], [19]). This collection of actions includes some interesting finite groups, such as the extraspecial p -groups of rank 2 and exponent p (see [31, 32]). We remark that the Kervaire manifolds \mathbb{M}_K^{4k+2} in the Arf invariant dimensions $4k + 2 = \dim \theta_j$ do not admit free, orientation-preserving (TOP) actions of non-abelian p -groups, for p odd (these are ruled out by the cohomology ring structure: see [47, Theorem A]).

We now discuss the proof of Theorem B. In Theorem 3.9, we show that the quotient manifold $M := \mathbb{M}_K^{4k+2}/\langle \tau \rangle$ of any free smooth (or PL) involution on a Kervaire manifold can be decomposed as a twisted double $M = W \cup_{\phi} W$. Here $W = D(\xi)$ is the disk bundle of a suitable PL-bundle of dimension $2k+1$ over $\mathbb{R}\mathbf{P}^{2k+1}$, and $\phi: V \rightarrow V$ is a diffeomorphism (or PL-homeomorphism) of $V := \partial W$. The bundle ξ is called the *characteristic bundle* for the involution, and ξ is *admissible* if $\pi^*(\xi) \cong \tau_{S^{2k+1}}$ under the standard projection $\pi: S^{2k+1} \rightarrow \mathbb{R}\mathbf{P}^{2k+1}$ (see Proposition 4.3 for a stable recognition criterion).

In order to prove Theorem B, we construct such a twisted double decomposition, where ϕ is a PL-homeomorphism homotopic to an explicitly defined “pinch map” homotopy equivalence $p(\alpha): V \rightarrow V$ (see Theorem 8.1). The proof that the pinch map $p(\alpha)$ is homotopic to a PL-homeomorphism uses surgery theory as developed by Browder, Novikov, Sullivan and Wall (see [67], [11]). In this way, we construct examples with any admissible PL-bundle ξ as the characteristic bundle for the involution (see Theorem 8.5).

In Section 6 we recall the main features of surgery theory for *tangential* normal maps, following the work of Madsen, Taylor and Williams [51, §2]. In Section 7, we apply the

theory of [51] to obtain a general formula for the tangential normal invariant of certain pinch maps (see Lemma 7.4). This formula may be of independent interest.

The proof of Theorem B is completed in Section 8. The argument uses results of Brumfiel, Madsen and Milgram [14] to analyze the image of the tangential normal invariant $\eta^{\dagger}(p(\alpha)) \in [V, SG]$ under the natural maps $SG \rightarrow G/O \rightarrow G/PL$. It follows that the Poincaré complex $Z := W \cup_{p(\alpha)} W$ is homotopy equivalent to a PL-manifold M , and by our choice of characteristic bundle ξ and pinch map $p(\alpha)$, we conclude that the universal covering \widetilde{M} is PL-homeomorphic to \mathbb{M}_K^{4k+2} (see Theorem 5.1 and Proposition 8.3).

Finally, in Sections 10 and 11, we show that some of the free (PL) involutions on Kervaire manifolds constructed in Theorem B are “exotic”, even if the characteristic bundle is a vector bundle (an action of *linear type*).

Theorem D. *There exist free orientation-preserving (PL) involutions of linear type on the Kervaire manifolds \mathbb{M}_K^{30} , \mathbb{M}_K^{62} and \mathbb{M}_K^{126} which are not smoothable*

These actions on \mathbb{M}_K^{4k+2} , for $4k+2 \in \{30, 62, 126\}$ are smoothable over the $(2k+1)$ -skeleton (see Lemma 11.10), but the stable PL-normal bundle ν_M for the orbit space $M := \mathbb{M}_K^{4k+2}/\langle \tau \rangle$ does not admit a vector bundle structure (see Corollary 11.3). The proof of Theorem D relies on a result about the Spivak normal fibrations of twisted doubles (see Proposition 10.1) which might have other applications.

Acknowledgements. We would like to thank Bruce Williams, Jim Davis, Martin Olbermann, John Klein, Mark Behrens and Wolfgang Steimle for useful information. We would also like to thank the referee for helpful comments and suggestions.

2. THE PROOF OF THEOREM A

The first part of Theorem A has been implicit in the literature since the 1970’s (in particular, it does not use any of the recent progress concerning the θ_j). We first give a more detailed statement of the result.

Theorem 2.1. *Suppose that \mathbb{M}_K^{4k+2} is smoothable. For any smooth, closed manifold $N \cong_{PL} \mathbb{M}_K^{4k+2}$, and any framing (N, f) with Arf invariant one, (N, f) admits a smooth, free, frame-preserving involution.*

The main step is due to E. H. Brown, Jr. (based on work of N. Ray and Kahn-Priddy; see also the remark [15, p. 664]).

Theorem 2.2 (Brown [13]). *If $\alpha \in \pi_m^S$, $m > 0$, then α can be represented by a smooth, closed, framed manifold (N, f) , where N admits a smooth fixed-point free involution τ which preserves the framing f . If $\alpha \neq 0$ has 2-primary order, then (N, f) and τ can be chosen so that N is $([m/2] - 1)$ -connected, and $(N, f)/\langle \tau \rangle$ is framed cobordant to zero.*

We will apply this result to the elements of θ_{j+1} , where $m = 4k+2 = 2^{j+2} - 2 > 2$. Hence we assume that $4k+2 \in \{6, 14, 30, 62\}$ and possibly that $4k+2 = 126$ if θ_6 is non-empty. Let N be a closed oriented smooth $2k$ -connected $(4k+2)$ -manifold. Since $\pi_{2k+1}(BO) = \pi_{4k+2}(BO) = 0$, every such N admits a framing f of its stable normal bundle and we let

$$K(N, f) \in \mathbb{Z}/2$$

denote the Kervaire invariant of (N, f) . For example, for $k = 0, 1, 3$, there are framings f_k of S^{2k+1} such that $K(S^{2k+1} \times S^{2k+1}, f_k \times f_k) = 1$. On the other hand in dimensions 30, 62 and possibly 126, then $K(N, f)$ is independent of f [40, §8].

Given an orientation-preserving diffeomorphism $g: N_0 \cong N_1$ and a framing f of N_1 , we obtain the induced framing $g^*(f)$ of N_0 . Hence we may define the set,

$$\mathcal{KM}_{4k+2} := \{(N, f) \mid K(N, f) = 1 \text{ and } \chi(N) = 0\},$$

of framed diffeomorphism classes of $2k$ -connected closed smooth framed $(4k+2)$ -manifolds with Kervaire invariant one and Euler characteristic zero. A result of Freedman [21] and its proof), leads to the following classification result for \mathcal{KM}_{4k+2} .

Proposition 2.3 ([21, Theorem 1], [46, Theorem 4]). *For all $k > 0$, if (N_0, f_0) and (N_1, f_1) in \mathcal{KM}_{4k+2} are framed cobordant, then they are framed diffeomorphic.*

Proof. In Freedman's notation, we take (M, ξ) to be the trivial bundle over a point. The proof [21, Theorem 1], see also [46, Theorem 4], shows that (N_0, f_0) and (N_1, f_1) are framed h -cobordant, and hence framed diffeomorphic. \square

It follows that the elements of \mathcal{KM}_{4k+2} are in bijection with their framed cobordism classes in θ_{j+1} (see [40, Theorem 6.6 and §8] for surjectivity). The surface case ($k = 0$) is left to the reader.

Remark 2.4. Let Θ_{4k+2} denote the group of oriented h -cobordism classes of homotopy $(4k+2)$ -spheres as defined in [40]. By [40, Lemma 4.5 and Lemma 8.4] there is a short exact sequence

$$0 \rightarrow \Theta_{4k+2} \longrightarrow \Omega_{4k+2}^{\text{fr}} \xrightarrow{K} \mathbb{Z}/2 \rightarrow 0$$

and hence Θ_{4k+2} acts freely and transitively on $K^{-1}(1) = \theta_{j+1}$. Since $\pi_{4k+2}(SO) = 0$, we may regard Θ_{4k+2} as the group of framed diffeomorphism classes of framed homotopy spheres. By the remarks above, we see that Θ_{4k+2} also acts freely and transitively on the set \mathcal{KM}_{4k+2} via connected sum of framed manifolds.

The proof of Theorem 2.1. If θ_j is non-empty, then by the first sentence of Theorem 2.2 there exists a smooth, closed, framed manifold (N, f) , with Arf invariant one (and dimension $m = 4k+2 = 2^{j+2} - 2$), such that N admits a smooth fixed-point free involution t which preserves the framing f . By the second sentence of Theorem 2.2, which is proven using equivariant framed surgery below the middle dimension, we may assume that $\pi_i(N) = 0$ for $i < 2k+1$.

The remaining part is contained in the second author's Ph.D thesis [26]. Since N is highly-connected, it follows that $H_{2k+1}(N; \mathbb{Z})$ is the direct sum (as a $\Lambda := \mathbb{Z}[\mathbb{Z}/2]$ -module) of a free Λ -module and two copies of the trivial Λ -module \mathbb{Z}_+ .

By [26] or [25, Theorem 31], the $\mathbb{Z}[\mathbb{Z}/2]$ -free summand splits off the $\mathbb{Z}/2$ -equivariant intersection form of N , and supports a non-singular quadratic form

$$q: H_{2k+1}(N; \mathbb{Z}) \rightarrow Q_-(\mathbb{Z}/2^+) = \Lambda / \{\nu - \bar{\nu} \mid \nu \in \Lambda\} \cong \mathbb{Z}/2 \oplus \mathbb{Z}/2$$

refining the equivariant intersection form. The quadratic refinement q is given by the framing at the identity element of $\mathbb{Z}/2 = \{1, \tau\}$, and by the Browder-Livesay cohomology operation [9, §4] at the non-trivial element τ .

Hence we have an element of $L_{2l}(\mathbb{Z}[\mathbb{Z}/2], +)$, as discussed in [67, §5]. By [67, §13A], there are isomorphisms via the inclusion or projection map

$$L_{4k+2}(\mathbb{Z}[\mathbb{Z}/2], +) \cong L_2(\mathbb{Z}) \cong \mathbb{Z}/2.$$

The Arf invariant of (N, f) is the sum of the Arf invariant of the form on the Λ -free part, and the Arf invariant of the hyperbolic form on $\mathbb{Z}_+ \oplus \mathbb{Z}_+$. We may choose the splitting of the equivariant intersection form so that the Arf invariant on the free part is zero. Then by equivariant framed surgery, the Λ -free summand can be removed. The new smooth framed manifold (N', f') has a smooth, free, frame-preserving involution, and (N', f') is framed diffeomorphic to (N, f) by Proposition 2.3. \square

We now consider part (ii) of Theorem A.

Theorem 2.6. *For any smooth, closed manifold $N \cong_{PL} \mathbb{M}_K^{4k+2}$, of dimension ≤ 30 , and any framing (N, f) with Arf invariant one, (N, f) admits a smooth, free, frame-preserving $\mathbb{Z}/2 \times \mathbb{Z}/2$ action.*

Proof. The idea is similar to the above: we use the fact that the elements in θ_j are in the image of the “double transfer”

$$tr: \pi_{4k+2}^S(\mathbb{R}\mathbf{P}^\infty \wedge \mathbb{R}\mathbf{P}^\infty) \rightarrow \pi_{4k+2}^S$$

for $j \leq 4$ (see Lin and Mahowald [49] for θ_4). The double transfer is defined geometrically by taking the universal covering of a framed manifold (M, f) with a 2-connected reference map $f: M \rightarrow \mathbb{R}\mathbf{P}^\infty \times \mathbb{R}\mathbf{P}^\infty$. The argument is the same for each of the θ_j , $j \leq 4$, but for $\dim \mathbb{M}_K^{4k+2} < 30$ the Kervaire manifolds are products of spheres, with product framings, so a direct construction can be given. Let (M, f) be a smooth, closed, framed 30-dimensional manifold, with

$$G := \pi_1(M) = \mathbb{Z}/2 \times \mathbb{Z}/2,$$

such that its universal covering $(\widetilde{M}, \widetilde{f})$ has Kervaire invariant one. By framed surgery below the middle dimension, we may assume that \widetilde{M} is $2k$ -connected and has a free G -action preserving the framing.

- (i) The Λ -module $H_{15}(\widetilde{M})$ is stably isomorphic to $L_0 \oplus L_1$, where L_1 is a free Λ -module, and L_0 is an extension of $\Omega^{16}\mathbb{Z}$ and its dual. We remark that the argument in [28, Prop. 2.4] generalizes to M since its universal covering is $2k$ -connected.
- (ii) The extension class for L_0 is the image $c_*[M] \in H_{30}(G; \mathbb{Z})$.
- (iii) $c_*[M] \neq 0$ since $\Omega^{16}\mathbb{Z}$ has \mathbb{Z} -rank > 1 because $\mathbb{Z}/2 \times \mathbb{Z}/2$ does not have periodic cohomology.
- (iv) For every class $u \in H^1(M; \mathbb{Z}/2)$, we have $u^{16} = 0$, but $u^{15} \neq 0$.
- (v) It follows that $0 \neq c_*[M] \in H_{15}(\mathbb{Z}/2) \otimes H_{15}(\mathbb{Z}/2) \subset H_{30}(G; \mathbb{Z})$.
- (vi) The fundamental class of $\mathbb{R}\mathbf{P}^{15} \times \mathbb{R}\mathbf{P}^{15}$ has the same image in $H_{30}(G; \mathbb{Z})$, hence $L_0 \cong \mathbb{Z}_+ \oplus \mathbb{Z}_+$.
- (vii) The intersection form λ_M is unimodular restricted to L_0 , so it admits an orthogonal splitting $L_0 \perp L_1$.

We can now do equvariant framed surgery to eliminate the free summand L_1 , since the surgery obstruction group $L_{4k+2}(\mathbb{Z}G) \cong \mathbb{Z}/2$ is again detected by the ordinary Arf invariant (see [66, Theorem 3.2.2]). The resulting framed manifold (N, f) has a smooth, free G -action preserving the framing, and $N \cong_{PL} \mathbb{M}_K^{4k+2}$ by Proposition 2.3 (PL-version). \square

Remark 2.7. Minami [56] has proved that no order two element $x_5 \in \theta_5$ lies in the image of the double transfer, so this method of constructing $\mathbb{Z}/2 \times \mathbb{Z}/2$ actions does not continue.

Remark 2.8. Computations in homotopy theory provide the list: $|\mathcal{KM}_2| = |\mathcal{KM}_6| = 1$, $|\mathcal{KM}_{14}| = 2$, $|\mathcal{KM}_{30}| = 3$ and $|\mathcal{KM}_{62}| = 24$. The values of $|\mathcal{KM}_{4k+2}|$ for $4k+2 = 2, 6, 14$ and 30 can be found in [58, Table A3.3]. To determine $|\mathcal{KM}_{62}|$ we use [44].

For an $(N, f) \in \mathcal{KM}_{4k+2}$, the group $H^{2k+1}(N; \pi_{2k+1}(SO)) \cong \mathbb{Z}^2$ acts freely and transitively on the homotopy classes of framings of N compatible with the orientation. Hence there exist a large number of self-diffeomorphisms $g: N \cong N$ which act on the set of framings of N (see [45, Theorem 2] and [17, Proposition 3.1]).

3. FREE INVOLUTIONS ON HIGHLY-CONNECTED MANIFOLDS

Let M^{2l} be a closed, oriented smooth or PL-manifold of dimension $2l \geq 4$, with fundamental group $\pi_1(M) = \mathbb{Z}/2$. In addition, we assume that $\pi_i(M) = 0$, for $1 < i < l$, and consider the classification problem for such manifolds. This is equivalent to the study of free, orientation-preserving involutions on $(l-1)$ -connected, $2l$ -manifolds, by passing to the universal covering \widetilde{M} of M . We refer to [26, 27] and [68, 69] for earlier results on this problem, assuming $l \geq 3$, generalizing the classification of $(l-1)$ -connected $2l$ -manifolds given by Wall [64]. Closed, oriented 4-manifolds with fundamental group $\mathbb{Z}/2$ were classified by Hambleton and Kreck [29].

Let $\Lambda = \mathbb{Z}[\mathbb{Z}/2]$ denote the integral group ring, let $\mathbb{Z}/2 = \langle T \rangle$, and let \mathbb{Z}_+ (respectively \mathbb{Z}_-) denote the integers with T acting as $+1$ (respectively -1). We will also write \mathbb{Z}_ε , with $\varepsilon = \pm 1$, for short.

Lemma 3.1. *Let M^{2l} be a closed, oriented PL-manifold of dimension $2l \geq 4$, with $\pi_1(M) = \mathbb{Z}/2$. If $\pi_i(M) = 0$, for $1 < i < l$, then $\pi_l(M) \cong r\Lambda \oplus \mathbb{Z}_\varepsilon \oplus \mathbb{Z}_\varepsilon$ for some $r \geq 0$, with $\varepsilon = (-1)^{l+1}$.*

Proof. This is an easy consequence of the spectral sequence for the universal covering $\widetilde{M} \rightarrow M \rightarrow K(\mathbb{Z}/2, 1)$. \square

Next we recall the equivariant intersection form $\lambda_M: \pi_l(M) \times \pi_l(M) \rightarrow \mathbb{Z}$, defined by counting intersections and self-intersections equivariantly in \widetilde{M} (see [67, Chap. 5]). Then λ_M is a unimodular $(-1)^l$ -symmetric bilinear form, satisfying the properties (i) $\lambda_M(x, y) = \lambda_M(Tx, Ty)$, for all $x, y \in \pi_l(M)$, and (ii) $\lambda_M(x, Tx) \equiv 0 \pmod{2}$, for all $x \in \pi_l(M)$.

In the rest of this section, we will consider only the special case $l = 2k+1$ relevant to the existence of free orientation-preserving smooth or PL-involutions on Kervaire manifolds. More precisely:

Definition 3.2. Let M^{4k+2} be a closed, oriented smooth or PL-manifold satisfying the following conditions:

- (i) $\pi_1(M) = \mathbb{Z}/2$,
- (ii) $\pi_i(M) = 0$, for $1 < i < 2k+1$, and
- (iii) $H_{2k+1}(\widetilde{M}; \mathbb{Z}) \cong \pi_{2k+1}(M) \cong \mathbb{Z}_+ \oplus \mathbb{Z}_+$.

We will give a geometric decomposition $M = W \cup_\phi W$, based on the normal bundle ξ of a *characteristic* embedding $f: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow M$ (see Definition 3.6 and Theorem 3.9).

For convenience, we will work now in the smooth category, but with obvious changes the discussion applies to the PL-category. Let $\mathcal{B} = \{e_0, e_\infty\}$ denote a fixed symplectic base for $H_{2k+1}(\widetilde{M}; \mathbb{Z})$, so that $\lambda_M(e_0, e_0) = \lambda_M(e_\infty, e_\infty) = 0$, and $\lambda_M(e_0, e_\infty) = 1$. We first discuss the existence and uniqueness of embeddings $\mathbb{R}\mathbf{P}^{2k+1} \subset M$.

Definition 3.3. An embedding $f: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow M$ represents $e_0 \in H_{2k+1}(\widetilde{M}; \mathbb{Z})$ if,

- (i) $f_\#: \pi_1(\mathbb{R}\mathbf{P}^{2k+1}) \rightarrow \pi_1(M)$ is an isomorphism,
- (ii) $\tilde{f}_*([S^{2k+1}]) = e_0$ for some covering $\tilde{f}: S^{2k+1} \rightarrow \widetilde{M}$ of f .

Proposition 3.4. *If $k \geq 1$, there is an embedding $f: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow M$ representing e_0 , which is unique up to homotopy. If $k \geq 2$, the embedding is unique up to isotopy.*

Proof. Existence is proved in Wells [68, Lemma 3]. For uniqueness up to homotopy, we apply Olum [57, Corollary 16.2], and uniqueness up to isotopy follows from Haefliger [24]. \square

Corollary 3.5. *If $k \geq 1$, the normal bundles in M of any two embeddings of $\mathbb{R}\mathbf{P}^{2k+1}$ representing e_0 are isomorphic.*

Proof. For $k \geq 2$, the embeddings are isotopic so their normal bundles are isomorphic. If $k = 1$, we have $f^*(\tau_M) \cong g^*(\tau_M)$, for any two homotopic embeddings. Therefore the normal bundles of f and g are stably isomorphic (see Fujii [22, Theorem 2]). For 3-plane bundles over $\mathbb{R}\mathbf{P}^3$, stable isomorphism implies isomorphism (by Dold-Whitney [20]). \square

Definition 3.6. A *characteristic embedding* of $\mathbb{R}\mathbf{P}^{2k+1}$ in M is an embedding which represents $e_0 \in \mathcal{B} \subset \pi_{2k+1}(M)$, where \mathcal{B} is a symplectic base for λ_M . The normal bundle to a characteristic embedding will be denoted $\xi = \xi(M)$, and called the *characteristic bundle*.

The following lemma implies that every characteristic bundle has a section.

Lemma 3.7. *Every orientable rank $2k+1$ vector bundle ζ over $\mathbb{R}\mathbf{P}^{2k+1}$ admits a non-zero section.*

Proof. Elementary obstruction theory shows that the Euler class of ζ , $e(\zeta)$, is the sole obstruction to the existence of a non-zero section. But $e(\zeta) \in H^{2k+1}(\mathbb{R}\mathbf{P}^{2k+1}; \mathbb{Z}) \cong \mathbb{Z}$ has order two by [55, Property 9.4], and so vanishes. \square

For the rest of this section, we fix a characteristic embedding $f: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow M$, and let $W \subset M$ denote a small closed tubular neighbourhood of $f(\mathbb{R}\mathbf{P}^{2k+1})$ in M , with boundary $V = \partial W$. Then W is diffeomorphic to $D(\xi)$, the total space of the $(2k+1)$ -disk bundle

associated to the characteristic bundle, and V is diffeomorphic to $S(\xi)$. Let $E = M - \text{int } W$ denote the complement of $W \subset M$.

Lemma 3.8. *E is diffeomorphic (PL-homeomorphic) to $W \cong D(\xi)$.*

Proof. By general position, we may isotope the embedding f to obtain an embedding $g: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow M - \text{int } W$. This is possible because because the normal bundle ξ has a non-zero section by Lemma 3.7. Then g is unique up to isotopy, and we let $U \subset E = M - \text{int } W$ denote a small closed tubular neighbourhood of $g(\mathbb{R}\mathbf{P}^{2k+1})$ in E . It is easy to check that the region $E - \text{int } U$ is an h -cobordism between ∂U and $\partial E = S(\xi)$. But $U \cong D(\xi)$, so it follows that E is diffeomorphic to the total space of the characteristic $(2k+1)$ -disk bundle $D(\xi)$ over $\mathbb{R}\mathbf{P}^{2k+1}$. \square

We summarize:

Theorem 3.9. *Suppose that M^{4k+2} is a closed, oriented smooth (PL) manifold satisfying the conditions (3.2), and let $\xi(M)$ denote the normal bundle of a characteristic embedding of $\mathbb{R}\mathbf{P}^{2k+1}$ in M . Then there is a diffeomorphism (PL-homeomorphism) $\phi: S(\xi) \rightarrow S(\xi)$, such that $M \cong D(\xi) \cup_{\phi} D(\xi)$.*

This result will be our guide to constructing free involutions on the Kervaire manifolds.

4. TWISTED DOUBLES AND FREE INVOLUTIONS ON KERVAIRE MANIFOLDS

We now consider the case when M is a closed oriented PL-manifold, with fundamental group $\pi_1(M) = \mathbb{Z}/2$ and universal cover $\widetilde{M} \cong_{PL} \mathbb{M}_K^{4k+2}$ a Kervaire manifold. By Theorem A, this is only possible if $4k+2 = \dim \theta_{j+1} = 2 \dim \theta_j + 2$, for some $j \geq 0$. For convenience, we let $n = \dim \theta_j$ so that $\dim M = 2n+2$. We recall a key feature of the plumbing description for the Kervaire manifolds. If ν denotes the normal bundle of an embedded $(2k+1)$ -sphere in \mathbb{M}_K^{4k+2} which represents a primitive homology class, then $\nu \cong \tau_{S^{2k+1}}$ is isomorphic to the tangent bundle of the $(2k+1)$ -sphere. Let $\pi: S^{2k+1} \rightarrow \mathbb{R}\mathbf{P}^{2k+1}$ denote the 2-fold covering projection.

By Theorem 3.9, to construct a suitable orbit manifold $M := \mathbb{M}_K^{4k+2} / \langle \tau \rangle$, we need to find the following:

- (i) A $(2k+1)$ -dimensional (PL) bundle ξ over $\mathbb{R}\mathbf{P}^{2k+1}$, such that $\pi^*(\xi) \cong \tau_{S^{2k+1}}$.
- (ii) A PL-homeomorphism $g: S(\xi) \rightarrow S(\xi)$, so that the manifold $M_g := W \cup_g W$, with $W = D(\xi)$, will have universal covering $\widetilde{M}_g \cong \mathbb{M}_K^{4k+2}$.

Note that for $l \neq 1, 3, 7$, the tangent bundle τ_{S^l} is the unique non-trivial l -plane bundle over S^l which is stably trivial.

The first requirement can clearly be met by taking $\xi = \tau_{\mathbb{R}\mathbf{P}^{2k+1}}$. In the Arf invariant dimensions, there is another possibility:

Theorem 4.1 (Brown [12]). *Let ν denote the normal bundle of a smooth immersion of $\mathbb{R}\mathbf{P}^l$ in \mathbb{R}^{2l} . If $l \neq 1, 3, 7$ and l is odd, then $\pi^*(\nu)$ is isomorphic to τ_{S^l} if and only if $l = 2^j - 1$, for some $j > 3$.*

This choice fits well with the construction of smooth frame-preserving free involutions in the cases where \mathbb{M}_K^{4k+2} is smoothable, since then $W = D(\xi)$ will be parallelizable. In

general, we can take any PL-bundle ξ of dimension $2k+1$, with the required property for $\pi^*(\xi)$.

Definition 4.2. A PL-bundle ξ of dimension $2k+1$ over $\mathbb{R}\mathbf{P}^{2k+1}$ is called an *admissible* bundle if $\pi^*(\xi) \cong \tau_{S^{2k+1}}$. If M has characteristic bundle $\xi = \xi(M)$, then we will say that \widetilde{M} has an *involution of type* ξ .

Here is a *stable* characterization of admissible bundles. Let $i: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow \mathbb{R}\mathbf{P}^{2k+2}$ denote the standard inclusion.

Proposition 4.3. *Let ξ be a PL-bundle of dimension $2k+1$, for $k \geq 4$, with $\pi^*(\xi)$ stably trivial, and let $\gamma \in KPL(\mathbb{R}\mathbf{P}^{2k+1})$ denote the stable equivalence class of ξ . Then $\pi^*(\xi) \cong \tau_{S^{2k+1}}$ if and only if there exists $\hat{\gamma} \in KPL(\mathbb{R}\mathbf{P}^{2k+2})$, such that $i^*(\hat{\gamma}) = \gamma$ and $w_{2k+2}(\hat{\gamma}) \neq 0$.*

We first recall some facts about PL-bundles and discuss the stable conditions.

- (i) By assumption, $\pi^*(\xi)$ is stably trivial and hence $\pi^*(\gamma)$ is also stably trivial. It follows from the cofibration sequence

$$KPL(S^{2k+2}) \rightarrow KPL(\mathbb{R}\mathbf{P}^{2k+2}) \xrightarrow{i^*} KPL(\mathbb{R}\mathbf{P}^{2k+1}) \xrightarrow{\pi^*} KPL(S^{2k+1}),$$

that $i^*(\hat{\gamma}) = \gamma$, for some $\hat{\gamma} \in KPL(\mathbb{R}\mathbf{P}^{2k+2})$. For vector bundles, $KO(\mathbb{R}\mathbf{P}^{2k+1})$ is additively generated by the canonical line bundle $\eta \searrow \mathbb{R}\mathbf{P}^{2k+1}$ (see Fujii [22]), so this condition is automatic.

- (ii) Any stable bundle $\hat{\gamma}$ over $\mathbb{R}\mathbf{P}^{2k+2}$ admits an unstable reduction to a $(2k+2)$ -dimensional bundle ξ_0 (see Haefliger and Wall [23]). Recall that $w_{2k+2}(\hat{\xi}_0) = w_{2k+2}(\hat{\gamma})$ is the mod 2 reduction of the twisted Euler class

$$e(\hat{\xi}_0) \in H^{2k+2}(\mathbb{R}\mathbf{P}^{2k+2}; \mathbb{Z}_-).$$

By obstruction theory, $w_{2k+2}(\hat{\gamma}) = 0$ if and only if there exists a $(2k+1)$ -dimensional reduction $\hat{\xi}$ of $\hat{\gamma}$.

- (iii) The characteristic class $w_{2k+2}(\hat{\gamma}) \in H^{2k+2}(\mathbb{R}\mathbf{P}^{2k+2}; \mathbb{Z}/2)$ is independent of the choice of extension $\hat{\gamma}$ with $i^*(\hat{\gamma}) = \gamma$. By Adams [1], the class $w_{2k+2}(\zeta) \equiv 0 \pmod{2}$ for a $(2k+2)$ -bundle ζ over S^{2k+2} , since $k \geq 4$.
- (iv) Since $k \geq 4$, the tangent bundle $\tau_{S^{2k+1}}$ is the unique non-trivial vector bundle of dimension $2k+1$ over S^{2k+1} which is stably trivial. For PL-bundles, we use the results of Burghlea and Lashof [16, II, §5]. By stability [16, Proposition 5.6], we may use PL-bundles instead of PL-block bundles. Then by [16, Theorem 5.1'], the same uniqueness statement holds for $\tau_{S^{2k+1}}$ as a PL-bundle. Hence, the stably trivial bundle $\pi^*(\xi)$ is either trivial or $\pi^*(\xi) \cong \tau_{S^{2k+1}}$.
- (v) Note also that $\pi^*(\xi) \cong \pi^*(\xi')$ for any two $(2k+1)$ -dimensional reductions ξ and ξ' of γ , since $\tau_{S^{2k+1}}$ has order two. Note that ξ and ξ' differ only on the top $(2k+1)$ -cell, and applying π^* multiplies the bundle by two.

The proof of Proposition 4.3. Suppose that ξ is some PL-bundle of dimension $2k+1$, $k \geq 4$, with stable class $\gamma \in KPL(\mathbb{R}\mathbf{P}^{2k+1})$, and $\pi^*(\xi)$ stably trivial. If $\pi^*(\xi)$ is actually the

trivial bundle, then the cofibration sequence

$$[\mathbb{R}\mathbf{P}^{2k+2}, BPL_{2k+1}] \xrightarrow{i^*} [\mathbb{R}\mathbf{P}^{2k+1}, BPL_{2k+1}] \xrightarrow{\pi^*} [S^{2k+1}, BPL_{2k+1}]$$

implies that $i^*(\hat{\xi}) = \xi$ for some $(2k+1)$ -bundle over $\mathbb{R}\mathbf{P}^{2k+2}$. Let $\hat{\gamma}$ denote the stable class of $\hat{\xi}$, so $i^*(\hat{\gamma}) = \gamma$. Since $\hat{\xi}$ is a $(2k+1)$ -dimensional reduction of $\hat{\gamma}$, we see that $w_{2k+2}(\hat{\gamma}) = 0$.

Conversely, if $\pi^*(\xi)$ is non-trivial then $\pi^*(\xi) \cong \tau_{S^{2k+1}}$. Let $\hat{\gamma}$ be a stable PL-bundle over $\mathbb{R}\mathbf{P}^{2k+2}$ such that $i^*(\hat{\gamma}) = \gamma$. Then $w_{2k+2}(\hat{\gamma}) = 0$ would imply that $\hat{\gamma}$ has a $(2k+1)$ -dimensional reduction $\hat{\xi}$, and hence $\xi' = i^*(\hat{\xi})$ would be a $(2k+1)$ -dimensional reduction of γ . But $\pi^*(\xi') = \pi^*(i^*(\hat{\xi}))$ is trivial, and this is a contradiction since $\pi^*(\xi) \cong \pi^*(\xi')$. \square

As mentioned above, the group $\widetilde{KO}(\mathbb{R}\mathbf{P}^{2k+1})$ is cyclic with generator the reduced class of the non-trivial line bundle η over $\mathbb{R}\mathbf{P}^{2k+1}$.

Corollary 4.4. *A $(2k+1)$ -dimensional vector bundle ξ over $\mathbb{R}\mathbf{P}^{2k+1}$ is admissible if and only if its stable class $\gamma = m \cdot \eta$ satisfies $\binom{m}{2k+2} \equiv 1 \pmod{2}$.*

Proof. By the Cartan formula, the total Stiefel-Whitney class of $m \cdot \eta$ is $(1+x)^m$ where $x \in H^1(\mathbb{R}\mathbf{P}^{2k+1}; \mathbb{Z}/2)$ is a generator. Now apply Proposition 4.3. \square

The main step in the proof of Theorem B is based on the following important result from homotopy theory. Let $[\iota_{n+1}, \iota_{n+1}] \in \pi_{2n+1}(S^{n+1})$ denote the Whitehead square.

Theorem 4.5 (Barratt-Jones-Mahowald [4, Cor. 3.2]). *Let $n = 2^j - 2$. There exists an element of order two in θ_j with Kervaire invariant one if and only if $[\iota_{n+1}, \iota_{n+1}] = 2\alpha$, for some $\alpha \in \pi_{2n+1}(S^{n+1})$.*

A map α given by this result is will be said to *halve the Whitehead square*. If $V = S(\xi)$ for some admissible bundle ξ , then there is a section $s: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow V$ arising from a non-zero section of ξ . Note that in the notation $n = \dim \theta_j$, we have $4k+2 = 2n+2$.

Definition 4.6. Suppose that $[\iota_{n+1}, \iota_{n+1}] = 2\alpha$, for some $\alpha \in \pi_{2n+1}(S^{n+1})$, and let $V = S(\xi)$. By Lemma 3.7, the bundle $V \rightarrow \mathbb{R}\mathbf{P}^{2k+1}$ admits a section $s: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow V$, and we define the pinch map $p(\alpha): V \rightarrow V$ as the composite

$$p(\alpha): V \longrightarrow V \vee S^{2n+1} \xrightarrow{\text{id} \vee \alpha} V \vee S^{n+1} \xrightarrow{\text{id} \vee \pi} V \vee \mathbb{R}\mathbf{P}^{n+1} \xrightarrow{\text{id} \vee s} V.$$

In the Sections 8 and 11, we will analyze the normal invariants of the pinch maps $p(\alpha)$ constructed by halving the Whitehead square. For future use, we prove that $p(\alpha)$ preserves ν_V , the stable normal bundle of V .

Lemma 4.7. $p(\alpha)^*(\nu_V) \cong \nu_V$.

Proof. It is enough to show that $(s \circ \pi \circ \alpha)^*(\nu_V) = \alpha^*(\pi^*(s^*(\nu_V)))$ is trivial. Now $V = S(\xi)$ is the total space of the sphere bundle of ξ , and therefore

$$\nu_V \cong \pi_\xi^*(\nu_{\mathbb{R}\mathbf{P}^{n+1}}) \oplus \pi_\xi^*(-\gamma),$$

where $\pi_\xi: V \rightarrow \mathbb{R}\mathbf{P}^{n+1}$ is the bundle projection, γ is the stable bundle defined by ξ and $-\gamma$ its stable inverse. Since $s \circ \pi_\xi = \text{id}_{\mathbb{R}\mathbf{P}^{n+1}}$,

$$s^*(\nu_V) = \nu_{\mathbb{R}\mathbf{P}^{n+1}} \oplus (-\gamma),$$

where $\nu_{\mathbb{R}\mathbf{P}^{n+1}}$ is the stable normal bundle of $\mathbb{R}\mathbf{P}^{n+1}$. Now $\nu_{\mathbb{R}\mathbf{P}^{n+1}} \cong (n+2) \cdot \eta$ by [55, Theorem 4.5], and it follows that $\pi^*(\nu_{\mathbb{R}\mathbf{P}^{n+1}})$ is trivial. By the definition of admissibility, $\pi^*(\gamma)$ is trivial. Hence $\pi^*(s^*(\nu_V))$ is trivial, proving the lemma. \square

5. PINCH MAPS AND THE KERVAIRE MANIFOLD

We begin with the definition of a pinch map. Let X be a closed m -manifold and let $x \in \pi_m(X)$ be a homotopy class of degree zero. The pinch map on x is a self-homotopy equivalence $p(x)$ defined as the composite

$$p(x): X \longrightarrow X \vee S^m \xrightarrow{\text{id} \vee x} X.$$

With this notation, the map of Definition 4.6 is $p(\alpha) = p(s \circ \pi \circ \alpha)$. In this section we show that the double covering of the pinch map $p(\alpha)$ can be used to construct the homotopy type of the Kervaire manifold \mathbb{M}_K^{4k+2} .

Theorem 5.1. *Let $W = D(\xi)$, for ξ an admissible PL-bundle. If $[t_{n+1}, t_{n+1}] = 2\alpha$, for some $\alpha \in \pi_{2n+1}(S^{n+1})$, then the Poincaré complex $Z := W \cup_{p(\alpha)} W$ constructed from the pinch map $p(\alpha)$ has universal covering $\tilde{Z} \simeq \mathbb{M}_K^{4k+2}$.*

From its construction, it is clear that the homotopy type of the Kervaire manifold is given by attaching a $(4k+2)$ -cell to a wedge of two S^{2k+1} -spheres:

$$\mathbb{M}_K^{4k+2} \simeq (S_0^{2k+1} \vee S_1^{2k+1}) \cup_\varphi D^{4k+2}.$$

The homotopy class of the attaching map $\varphi: S^{4k+1} \rightarrow S_0^{2k+1} \vee S_1^{2k+1}$ is well known to experts, but we did not find an explicit statement in the literature.

Lemma 5.2 (c.f. [64, Lemma 8], [7, Lemma 8.10]). *Let $i_0, i_1: S^{2k+1} \rightarrow S_0^{2k+1} \vee S_1^{2k+1}$ be the inclusion maps of the $(2k+1)$ -sphere onto the indicated components of the wedge, $[i_0, i_1]$ their Whitehead product and $w \in \pi_{4k+1}(S^{2k+1})$ the Whitehead square. Then*

$$[\varphi] = [i_0, i_1] + i_0(w) + i_1(w) \in \pi_{4k+1}(S_0^{2k+1} \vee S_1^{2k+1}).$$

Proof. By the Hilton-Milnor Theorem, [70, XI, §6], we have

$$[\varphi] = r[i_0, i_1] + i_0(y_0) + i_1(y_1),$$

where $y_i \in \pi_{4k+1}(S_i^{2k+1})$. The non-singularity of the cup product pairing on $H^{2k+1}(\mathbb{M}_K^{4k+2}; \mathbb{Z})$ ensures that $r = 1$. To determine the homotopy classes x_i , we look at the collapse map $c: \mathbb{M}_K^{4k+2} \rightarrow T(\nu_i)$ where ν_i is the normal bundle of $S_i^{2k+1} \subset \mathbb{M}_K^{4k+2}$ and $T(\nu_i)$ is the Thom space of ν_i . From the construction of \mathbb{M}_K^{4k+2} , we see that $\nu_i = \tau_{S^{2k+1}}$, and so

$$T(\nu_i) = S_i^{2k+1} \cup_{x_i} D^{4k+2},$$

where by [53, Lemma 1] $x_i = J(\tau_{S^{2k+1}})$ and $J: \pi_{2k}(SO(2k+1)) \rightarrow \pi_{4k+1}(S^{2k+1})$ is the J -homomorphism of [70, XI Theorem 4.1]. Now since since the collapse map c has degree

one, $y_i = x_i$ and by [37, (1.2)], $x_i = J(\tau_{S^{2k+1}}) = w$. Hence $y_i = w$ for $i = 0, 1$, which completes the proof. \square

Recall that W is the total space of a D^{2k+1} -bundle ξ over $\mathbb{R}\mathbf{P}^{2k+1}$ whose universal cover \widetilde{W} is PL-homeomorphic to the unit tangent disc bundle of S^{2k+1} . The boundary $\widetilde{V} = \partial\widetilde{W}$ is thus the unit tangent sphere bundle of S^{2k+1} . There is a section $\widetilde{s}: S^{2k+1} \rightarrow \widetilde{V}$ covering the section $s: \mathbb{R}\mathbf{P}^{2k+1} \rightarrow V$. We define the pinch map $p(w) := p(\widetilde{s} \circ w)$ to be the self-homotopy equivalence,

$$p(w) : \widetilde{V} \longrightarrow \widetilde{V} \vee S^{4k+1} \xrightarrow{\text{id} \vee w} \widetilde{V} \vee S^{2k+1} \xrightarrow{\text{id} \vee \widetilde{s}} \widetilde{V},$$

and the Poincaré complex,

$$Z_w := \widetilde{W} \cup_{p(w)} \widetilde{W},$$

obtained by gluing two copies of \widetilde{W} together using $p(w)$.

Lemma 5.3. *There is a homotopy equivalence $\mathbb{M}_K^{4k+2} \simeq Z_w$.*

Proof. To identify the homotopy type of Z_w , we compare it to the trivial double

$$Z_{\text{id}} := \widetilde{W} \cup_{\text{id}} \widetilde{W} \cong S^{2k+1} \times S^{2k+1}.$$

Let S_0^{2k+1} denote the zero section of one copy of $\widetilde{W} \subset Z_{\text{id}}$ and let S_1^{2k+1} denote a copy of the transverse sphere constructed from two fibre $(2k+1)$ -disks in the copies of the bundle $\widetilde{W} \rightarrow S^{2k+1}$. Applying [40, Lemma 8.3] we deduce that there is a homotopy equivalence

$$Z_{\text{id}} \simeq (S_0^{2k+1} \vee S_1^{2k+1}) \cup_{\varphi(\text{id})} D^{4k+2},$$

where $[\varphi(\text{id})] = [i_0, i_1] + i_1(w)$. Since $p(w): \widetilde{V} \cong \widetilde{V}$ is a pinch map on $\widetilde{s} \circ w$, it follows that there is a homotopy equivalence

$$Z_w \simeq (S_0^{2k+1} \vee S_1^{2k+1}) \cup_{\varphi(w)} D^{4k+2},$$

where $[\varphi(w)] = [\varphi(\text{id})] + i_0(w)$. Thus $\varphi(w) = [i_0, i_1] + i_0(w) + i_1(w)$ and so by Lemma 5.2, Z_w is homotopy equivalent to \mathbb{M}_K^{4k+2} . \square

Lemma 5.4. *The homotopy equivalence $p(\alpha): V \simeq V$ lifts to $p(w): \widetilde{V} \simeq \widetilde{V}$.*

Proof. For an oriented double cover $\widetilde{X} \rightarrow X$ with non-identity deck transformation τ , it is a simple matter to check that the double cover $\widetilde{p}(x): \widetilde{X} \simeq \widetilde{X}$ of a pinch map $p(x): X \simeq X$ on x , satisfies

$$\widetilde{p}(x) = p(\widetilde{x} + \tau\widetilde{x}),$$

where $\widetilde{x} \in \pi_m(\widetilde{X}) \cong \pi_m(X)$ is a lift of x . The lemma follows since $p(\alpha) = p(s \circ \pi \circ \alpha)$ pinches along $s(\mathbb{R}\mathbf{P}^{n+1}) \subset V$ and the deck transformation of the covering $\pi: S^{n+1} \rightarrow \mathbb{R}\mathbf{P}^{n+1}$ is homotopic to the identity and so acts trivially on homotopy groups. Thus

$$\widetilde{p}(\alpha) = \widetilde{p}(s \circ \pi \circ \alpha) = p(\widetilde{s} \circ \alpha + \widetilde{s} \circ \alpha) = p(\widetilde{s} \circ (2\alpha)) = p(\widetilde{s} \circ w) = p(w).$$

\square

The proof of Theorem 5.1. We note that Lemma 5.3 and Lemma 5.4 imply that $Z_w \simeq \widetilde{Z}$, which completes the proof. \square

6. TANGENTIAL SURGERY

In this section we recall the tangential surgery exact sequence and in particular the definition of the normal invariant of a tangential degree one normal map. Our discussion follows [51, §2, §4] closely, however our setting is for closed manifolds, whereas Madsen, Taylor and Williams considered manifolds with boundary.

Let X be a closed m -dimensional manifold, either smooth or PL, with stable normal bundle ν_X of rank $k \gg m$. The CAT tangential structure set of X ,

$$\mathcal{S}_{CAT}^t(X) := \{(M, f, b) \mid f: M \rightarrow X, b: \nu_M \rightarrow \nu_X\} / \simeq,$$

consists of equivalence classes of triples (M, f, b) where $f: M \rightarrow X$ is a homotopy equivalence and $b: \nu_M \rightarrow \nu_X$ is a map of stable bundles. Two structures (M_0, f_0, b_0) and (M_1, f_1, b_1) are equivalent if there is an s -cobordism $(U; M_0, M_1, F, B)$ where $F: U \rightarrow X$ is a simple homotopy equivalence, $F: \nu_U \rightarrow \nu_X$ is a bundle map and these data restrict to (M_0, g_0, b_0) and (M_1, g_1, b_1) at the boundary of U .

Let $\pi = \pi_1(X)$. The tangential surgery exact sequence for X finishes with the following four terms

$$(6.1) \quad L_{m+1}(\mathbb{Z}\pi) \xrightarrow{\rho} \mathcal{S}_{CAT}^t(X) \xrightarrow{\omega} \mathcal{N}_{CAT}^t(X) \xrightarrow{\sigma} L_m(\mathbb{Z}\pi),$$

where $L_*(\mathbb{Z}\pi)$ are the surgery obstruction groups [67, Chap. 10] and $\mathcal{N}_{CAT}^t(X)$ is the set of tangential normal invariants of X .

Remark 6.2. The definition of $\mathcal{N}_{CAT}^t(X)$ is similar to the definition of $\mathcal{S}_{CAT}^t(X)$ except that for representatives (M, f, b) we require only that $f: M \rightarrow X$ is a degree one map. The equivalence relation, often called *normal cobordism*, is defined using normal cobordisms over (X, ν_X) . In other words, $\mathcal{N}_{CAT}^t(X)$ is the bordism set $\Omega_m(X, \nu_X)_1 \subset \Omega_m(X, \nu_X)$ of normal cobordism classes of normal (X, ν_X) -manifolds (M, f, b) as defined in [61, Chapter II], where in addition $f: M \rightarrow X$ has degree one.

Let $T(\nu_X)$ denote the Thom-space of ν_X and $\rho_M: S^{m+k} \rightarrow T(\nu_M)$ denote the (canonical) collapse map arising from a stable embedding of $M^m \subset S^{m+k}$. The Pontrjagin-Thom isomorphism,

$$\mu_X: \Omega_m(X, \nu_X) \cong \pi_{m+k}(T(\nu_X)), \quad [M, f, b] \mapsto [T(b) \circ \rho_M],$$

identifies the bordism group of normal (X, ν_X) -manifolds (of any degree) with the stable homotopy group of $T(\nu_X)$. Here $T(b): T(\nu_M) \rightarrow T(\nu_X)$ is the map of Thom spaces induced by the bundle map $b: \nu_M \rightarrow \nu_X$. This isomorphism specialises to the bijection

$$\mu_X: \mathcal{N}_{CAT}^t(X) = \Omega_m(X, \nu_X)_1 \cong \pi_{m+k}(T(\nu_X))_1,$$

where the subscript 1 indicates the pre-image of $1 \in \mathbb{Z}$ under the Thom maps

$$\Omega_m(X, \nu_X) \rightarrow H_m(X; \mathbb{Z}) \quad \text{and} \quad \pi_{m+k}(T(\nu_X)) \rightarrow H_m(X; \mathbb{Z}).$$

Spanier-Whitehead duality, henceforth S -duality, defines a contravariant functor on the stable homotopy category of stable finite CW complexes: see, for example [11, I.4]. Recall that the S -dual of $T(\nu_X)$ is X_+ , the disjoint union of X and a point. Given a map

$$\rho: S^{m+k} \rightarrow T(\nu_X),$$

the S -dual of ρ is a stable map $D(\rho): X_+ \rightarrow S^0$ and the *adjoint* of $D(\rho)$ is a map $\widehat{D}(\rho): X \rightarrow QS^0$, where $QS^0 = \Omega^\infty S^\infty$ has its usual meaning. In particular, “degree” defines a homomorphism $\pi_0(QS^0) \cong \mathbb{Z}$ and we let $(QS^0)_a$ be the a -th component of QS^0 . The space QS^0 is an H -space under the loop product $*: QS^0 \times QS^0 \rightarrow QS^0$ which satisfies

$$*: (QS^0)_a \times (QS^0)_b \rightarrow (QS^0)_{a+b},$$

and for any space X there is a free and transitive action

$$[X, (QS^0)_1] \times [X, (QS^0)_0] \xrightarrow{*} [X, (QS^0)_1] \quad ([\varphi], [\alpha]) \mapsto [\varphi] * [\alpha].$$

Lemma 6.3. *There is an isomorphism of abelian groups,*

$$\widehat{D}: \pi_{m+k}(T(\nu_X)) \cong [X, QS^0], \quad [\rho] \mapsto [\widehat{D}(\rho)],$$

such that

- (i) $\widehat{D}(\pi_{m+k}(T(\nu_X))_a) = [X, (QS^0)_a]$,
- (ii) $\widehat{D}(\mu_X[X, \text{id}, \text{id}]) = [1]$, the constant map at the identity in $(QS^0)_1$.

Proof. That \widehat{D} is an additive isomorphism follows from the properties of S -duality and the adjoint correspondence. In particular, the loop product corresponds to the addition of stable maps under S -duality and passing to adjoints.

(i) Let $c_{S^{m+k}}: T(\nu_X) \rightarrow S^{m+k}$ be the degree one collapse to the top cell of the Thom space. Given a map $\rho: S^{m+k} \rightarrow T(\nu_X)$ the degree of $c_{S^{m+k}} \circ \rho$ is the degree of the normal map corresponding to ρ . But the S -dual of $c_{S^{m+k}}$ is the inclusion of the base-point $+ \rightarrow X_+$ and hence the degree of $c_{S^{m+k}} \circ \rho$ is given by the component of $\widehat{D}(\rho)$ in QS^0 .

(ii) This is an exercise in S -duality. By [11, Theorem I.4.13], two spaces A and A' are S -dual if and only if there is a map $\lambda: S^d \rightarrow A \wedge A'$ such that slant product with $\lambda_*([S^d])$ induces an isomorphism $H^q(A) \cong H_{d-q}(B)$ for all q . An elegant duality map for the S -dual pair $(T(\nu_X), X_+)$ is the “Atiyah duality map” as described in [41, §3]. Let $\rho_X: S^{m+k} \rightarrow T(\nu_X)$ be the Thom collapse map and let $T(\Delta_X): T(\nu_X) \rightarrow T(\nu_X) \wedge X_+$ by the map of Thom spaces induced by the bundle map

$$\Delta_X: \nu_X \rightarrow \text{pr}_1^*(\nu_X)$$

where $\text{pr}_1: X \times X \rightarrow X$ is the projection to the first factor. Then $\lambda_X := \rho_X \circ T(\Delta_X)$ is an m -duality map for $(T(\nu_X), M_+)$.

Now let $c_{S^0}: X_+ \rightarrow S^0$ be the collapse map collapsing X to a point and preserving base-points. There this is a commutative diagram,

$$\begin{array}{ccc} S^{m+k} & \xrightarrow{\text{id}} & S^{m+k} \wedge S^0 \\ \downarrow \lambda_X & & \downarrow \rho_X \wedge \text{id} \\ T(\nu_X) \wedge X_+ & \xrightarrow{\text{id} \wedge c_{S^0}} & T(\nu_X) \wedge S^0, \end{array}$$

and so by [11, Theorem I.4.14], c_{S^0} is the S -dual of $\rho_X = \mu_X([X, \text{id}, \text{id}])$. The adjoint of c_{S^0} is the constant map at $[1]$ and this completes the proof. \square

By definition $(QS^0)_1 = SG$, the space of stable orientation-preserving self-homotopy equivalences of the sphere. We define the tangential normal invariant to be the map

$$(6.4) \quad \eta^{\mathfrak{t}}: \mathcal{N}_{CAT}^{\mathfrak{t}}(X) \longrightarrow [X, SG], \quad [M, f, b] \longmapsto \widehat{D}(\mu_X([M, f, b])).$$

By Lemma 6.3 we see that $\eta^{\mathfrak{t}}$ is a set bijection such that $\eta^{\mathfrak{t}}([X, \text{id}, \text{id}]) = [1]$. The following lemma is a direct consequence of the definition of $\eta^{\mathfrak{t}}$ and Lemma 6.3.

Lemma 6.5. *Let $[P, h, b] \in \Omega_m(X, \nu_X)_0$ with $\mu_X([P, h, b]) = \rho_b \in \pi_{m+k}(T(\nu_X))_0$. Then*

$$\eta^{\mathfrak{t}}([X, \text{id}, \text{id}] + [P, h, b]) = [1] * \widehat{D}(\rho_b).$$

We next prove a lemma about the behaviour of the tangential normal invariant along sub-manifolds. Let $t: Y \subset X$ be the inclusion of a closed submanifold of codimension $a > 0$ and let $(f, b): M \rightarrow X$ be a tangential degree one normal map. Taking the transverse inverse image along Y induces a well-defined map of normal invariant sets

$$\mathfrak{h}_Y: \mathcal{N}_{CAT}^{\mathfrak{t}}(X) \rightarrow \mathcal{N}_{CAT}^{\mathfrak{t}}(Y), \quad [M, f, b] \mapsto [f^{-1}(Y), f|_{f^{-1}(Y)}, b_{Y,f} \oplus b|_{f^{-1}(Y)}]$$

where $b_{Y,f}: \nu_{f^{-1}(Y) \subset M} \rightarrow \nu_h$ is the canonical bundle map given by the implicit function theorem.

Lemma 6.6. *The map $\mathfrak{h}_Y: \mathcal{N}_{CAT}^{\mathfrak{t}}(X) \rightarrow \mathcal{N}_{CAT}^{\mathfrak{t}}(Y)$ fits into the following commutative diagram:*

$$\begin{array}{ccc} \mathcal{N}_{CAT}^{\mathfrak{t}}(X) & \xrightarrow{\eta^{\mathfrak{t}}} & [X, SG] \\ \downarrow \mathfrak{h}_Y & & \downarrow j^* \\ \mathcal{N}_{CAT}^{\mathfrak{t}}(Y) & \xrightarrow{\eta^{\mathfrak{t}}} & [Y, SG]. \end{array}$$

Proof. Consider the ‘‘wrong way’’ map of Thom spaces $\widehat{j}: T(\nu_X) \rightarrow T(\nu_Y)$ induced by the embedding $j: Y \subset X$. It follows from the definitions of the Pontrjagin-Thom isomorphism μ_X and the duality isomorphism \widehat{D} that there is a commutative diagram,

$$\begin{array}{ccccc} \mathcal{N}_{CAT}^{\mathfrak{t}}(X) & \xrightarrow{\mu_X} & \pi_{m+k}(T(\nu_X))_1 & \xrightarrow{\widehat{D}} & [X, SG] \\ \downarrow \mathfrak{h}_Y & & \downarrow \widehat{j}_* & & \downarrow j^* \\ \mathcal{N}_{CAT}^{\mathfrak{t}}(Y) & \xrightarrow{\mu_Y} & \pi_{m-a+k}(T(\nu_Y))_1 & \xrightarrow{\widehat{D}} & [Y, SG]. \end{array}$$

The lemma now follows since by definition $\eta^{\mathfrak{t}} = \widehat{D} \circ \mu_X$ and similarly for $\widehat{D} \circ \mu_Y$. \square

We conclude this section by recording the relationship between tangential surgery and classical surgery. We assume that the reader is familiar with classical surgery as described in [67] and in particular with the identification of the usual normal invariant set

$$\eta: \mathcal{N}_{CAT}(X) \equiv [X, G/CAT].$$

There are natural maps from the tangential surgery exact sequence of (6.1) to the usual surgery exact sequence

$$(6.7) \quad \begin{array}{ccccccc} L_{m+1}(\mathbb{Z}\pi) & \xrightarrow{\theta} & \mathcal{S}_{CAT}^t(X) & \xrightarrow{\eta^t} & [X, SG] & \xrightarrow{\sigma} & L_m(\mathbb{Z}\pi) \\ \downarrow = & & \downarrow & & \downarrow i_* & & \downarrow = \\ L_{m+1}(\mathbb{Z}\pi) & \xrightarrow{\theta} & \mathcal{S}_{CAT}(X) & \xrightarrow{\eta} & [X, G/CAT] & \xrightarrow{\sigma} & L_m(\mathbb{Z}\pi). \end{array}$$

Here we have replaced $\mathcal{N}_{CAT}^t(X)$ with $[X, SG]$ using η^t , and i_* is the map induced by the canonical map $i: SG \rightarrow G/CAT$ (see [51, (2.4)]).

7. THE NORMAL INVARIANTS OF PINCH MAPS

In this section we consider the normal invariants of tangential self homotopy equivalences (X, p, b) covering certain pinch maps $p: X \simeq X$. Let $t: Y \subset X$ be the inclusion of closed codimension $l > 0$ submanifold Y in a closed m -manifold X , in either the smooth or PL categories. Let ν_t be the normal bundle of $t(Y) \subset X$ so the stable normal bundle of Y is given by

$$(7.1) \quad \nu_Y = \nu_t \oplus t^*(\nu_X).$$

A key map in the following will be the collapse map

$$t_+^!: X \rightarrow T(\nu_t)$$

which collapses X to the Thom space of ν_t , $T(\nu_t)$, and maps $+$ to the base-point of $T(\nu_t)$. We suppose that are given a map $y: S^m \rightarrow Y$ such that the composite $x = t \circ y$,

$$x: S^m \xrightarrow{y} Y \xrightarrow{t} X,$$

pulls back ν_X trivially. Since ν_{S^m} is trivial, this is equivalent to assuming the existence of a bundle map $b_y: \nu_{S^m} \rightarrow t^*(\nu_X)$. If $b_t: t^*(\nu_X) \rightarrow \nu_X$ is the canonical bundle map, we set $b_x := b_t \circ b_y$ and consider the following diagram of bundle maps:

$$\begin{array}{ccccc} \nu_{S^m} & \xrightarrow{b_y} & t^*(\nu_X) & \xrightarrow{b_t} & \nu_X \\ \downarrow & & \downarrow & & \downarrow \\ S^m & \xrightarrow{y} & Y & \xrightarrow{t} & X \end{array}$$

The homotopy class $\rho_x := \mu_X([S^m, x, b_x])$ is then given as the composite

$$(7.2) \quad \rho_x = (T(b_t) \circ \rho_y): S^{m+k} \xrightarrow{\rho_y} T(t^*(\nu_X)) \xrightarrow{T(b_t)} T(\nu_X)$$

where ρ_y is the homotopy class $T(b_y)_*(\rho_{S^m}) \in \pi_{m+k}(T(t^*(\nu_X)))$ and $T(b_t)$ and $T(b_y)$ denote the induced maps of Thom spaces. Since ρ_x has degree zero, we have the map $\widehat{D}(\rho_x): X \rightarrow (QS^0)_0$. To analyse $\widehat{D}(\rho_x)$ we consider the S -duals of the maps in (7.2).

Lemma 7.3.

- (i) *The S -dual of $T(b_t): T(t^*(\nu_X)) \rightarrow T(\nu_X)$ is given by the collapse map of t ; $D(T(b_t)) = t_+^!: X_+ \rightarrow T(\nu_t)$.*

- (ii) $\widehat{D}: \pi_{m+k}(T(t^*(\nu_X))) \cong [T(\nu_t), (QS^0)_0]$.
- (iii) $\widehat{D}(\rho_x) = \widehat{D}(\rho_y) \circ t^! \in [X, (QS^0)_0]$.

Proof. (i) From the bundle identity $\nu_Y = \nu_t \oplus t^*(\nu_X)$ of (7.1), we have by [3, Theorem 3.3] that

$$D(T(t^*(\nu_X))) \simeq T(\nu_Y \ominus t^*(\nu_X)) \simeq T(\nu_t).$$

This duality can be realised as follows. Start with the bundle map $\Delta: \nu_Y \rightarrow t^*(\nu_X) \times \nu_t$ which covers the diagonal map $Y \rightarrow Y \times Y$ and take the composition

$$\lambda_{Y, \nu_t} := T(\Delta) \circ \rho_Y: S^{m+k} \rightarrow T(\nu_Y) \rightarrow T(t^*(\nu_X)) \wedge T(\nu_t).$$

To verify that $D(T(b_t)) = t^!$ we shall show that the following diagram commutes up to homotopy.

$$\begin{array}{ccccc} S^{m+k} & \xrightarrow{\rho_X} & T(\nu_X) & \xrightarrow{\widehat{t}} & T(\nu_Y) & \xrightarrow{\lambda_{Y, \nu_t}} & T(t^*(\nu_X)) \wedge T(\nu_t) \\ \downarrow \lambda_X & & & & & & \downarrow T(b_t) \wedge \text{id} \\ T(\nu_X) \wedge X_+ & \xrightarrow{\text{id} \wedge t^!} & & & & & T(\nu_X) \wedge T(\nu_t) \end{array}$$

Going in either direction around the diagram gives an element of

$$\pi_{m+k}(T(\nu_X) \wedge T(\nu_t)) \cong \pi_{m+k}(T(\nu_X \times \nu_t)) \cong \Omega_{m-l}(X \times Y; \nu_X \times \nu_t)$$

where the last isomorphism is the Pontrjagin-Thom isomorphism. We claim that, in both directions, the corresponding normal $(X \times Y, \nu_X \times \nu_t)$ -manifold is $(Y, t \times \text{id}_Y, b_Y)$, where $b_Y: \nu_Y \rightarrow \nu_X \times \nu_t$ is the canonical bundle map defined by the bundle isomorphism $\nu_Y \cong \nu_t \oplus t^*(\nu_X)$.

For the composition $(\text{id} \wedge t^!) \circ \lambda_X$, the homotopy class λ_X corresponds to the element of $\Omega_m(X \times X; \text{pr}_1^*(\nu_X))$ given by $[X, \Delta_X, \text{id}]$; here pr_1 is the projection to the first factor of $X \times X$. Moreover, the map $\text{id} \wedge t^!$ corresponds to taking the transverse inverse image of along $X \times Y \subset X \times X$ and so maps (X, Δ_X, id) to $(Y, t \times \text{id}_Y, b_Y)$.

For the other composition, we start by noting that $\widehat{t} \circ \rho_X = \rho_Y$ and ρ_Y is the stable homotopy element defined by the bordism class of $(Y, \text{id}, \text{id})$ in $\Omega_{m-l}(Y, \nu_Y)$. Since λ_{Y, ν_t} is the map of Thom spaces induced by the bundle map Δ and $b_t: t^*(\nu_X) \rightarrow \nu_X$ is the canonical bundle map, we see that $[Y, \text{id}, \text{id}]$ is mapped to $[Y, t \times \text{id}_Y, b_Y]$.

(ii) This is the analogue of the bijection in Lemma 6.3.

(iii) This follows immediately from the definition of the duality map \widehat{D} and part (i). \square

Recall from Section 5 that the map $x = t \circ y: S^m \rightarrow X$ can be used to define a self-homotopy equivalence $p(t \circ y): X \simeq X$, the pinch map on x .

Lemma 7.4. *There is a bundle map $b: \nu_X \rightarrow \nu_X$ covering $p(t \circ y): X \simeq X$ such that*

$$\eta^t([X, p(t \circ y), b]) = [1] * \widehat{D}(\rho_x) = [1] * (\widehat{D}(\rho_y) \circ t^!) \in [X, SG].$$

Proof. Consider the degree one normal map $(X, \text{id}, \text{id}) \sqcup (S^m, x, b_x)$. The connected sum of normal (X, ν_X) -manifolds is a well-defined operation which preserves the (X, ν_X) -bordism class. This is because we may assume that there are embedded discs $D^m \subset S^m$ and $D^m \subset X$ such that $x: S^m \rightarrow X$ maps D^m identically to D^m . Performing zero surgery on

$D^m \sqcup D^m \subset X \sqcup S^m$ over (X, ν_X) , i.e. taking connected sum of normal (X, ν_X) -manifolds, we see from the definition of a pinch map that

$$(X, \text{id}, \text{id})\sharp(S^m, x, b_x) = (X, p(x), b),$$

where $b: \nu_X \rightarrow \nu_X$ is some bundle map covering $p(x)$. It follows that

$$[X, p(x), b] = [X, \text{id}, \text{id}] + [S^m, x, b_x] \in \Omega_m(X, \nu_X)_1.$$

Applying Lemma 6.5 proves the first equality of the lemma. The second equality follows from Lemma 7.3 (3). \square

8. THE PROOF OF THEOREM B

We first outline the ingredients involved in the proof of Theorem B, for a given dimension $4k+2 = \dim \theta_{j+1} = 2^{j+2} - 2$. Let $n = 2k = \dim \theta_j$.

- (i) Let ξ be an admissible PL-bundle of dimension $n+1$ over $\mathbb{R}\mathbf{P}^{n+1}$, as in Definition 4.2. We have $\pi^*(\xi) \cong \tau_{S^{n+1}}$. Let $W = D(\xi)$ and $V = \partial W = S(\xi)$.
- (ii) Suppose that there exists an element $x_j \in \theta_j$, with $2x_j = 0$ and Kervaire invariant one. By Theorem 4.5, this occurs if and only if $[\iota_{n+1}, \iota_{n+1}] = 2\alpha$, for some class $\alpha \in \pi_{2n+1}(S^{n+1})$ such that $x_j = \Sigma(\alpha)$, where $\Sigma: \pi_{2n+1}(S^{n+1}) \rightarrow \pi_n^S$ is the suspension homomorphism.
- (iii) Let $p(\alpha): V \rightarrow V$ denote the pinch map defined in Definition 4.6.

The main result to be proven in this section is the following:

Theorem 8.1. *Suppose that $[\iota_{n+1}, \iota_{n+1}] = 2\alpha$, for some $\alpha \in \pi_{2n+1}(S^{n+1})$, with $\Sigma(\alpha) = x_j \in \theta_j$. Then the pinch map $p(\alpha)$ is homotopic to a PL-homeomorphism $g: V \cong V$.*

We obtain the involutions of Theorem B by constructing their quotients. These quotients are PL-twisted doubles,

$$(8.2) \quad M := M(\xi, \alpha, g) = D(\xi) \cup_g D(\xi),$$

where g is a PL-homeomorphism provided by Theorem 8.1 and ξ and α are as above. We must of course identify the universal cover of M and for this we have.

Proposition 8.3. *The closed PL-manifold $M = M(\xi, \alpha, g)$ has universal covering PL-homeomorphic to \mathbb{M}_K^{4k+2} , with an involution of type ξ .*

To prove Proposition 8.3 we need the following application of simply-connected surgery.

Lemma 8.4. *Any homotopy equivalence $f: N \rightarrow \mathbb{M}_K^{4k+2}$ from a closed PL-manifold N to a Kervaire manifold is homotopic to a PL-homeomorphism.*

Proof. Since $L_{4k+3}(\mathbb{Z}) = 0$, the PL-surgery exact sequence for \mathbb{M}_K^{4k+2} runs as follows:

$$0 \rightarrow \mathcal{S}_{PL}(\mathbb{M}_K^{4k+2}) \xrightarrow{\eta} [\mathbb{M}_K^{4k+2}, G/PL] \xrightarrow{\sigma} L_{4k+2}(\mathbb{Z}) \rightarrow 0$$

From Section 5 there is a homotopy equivalence $\mathbb{M}_K^{4k+2} \simeq (S_0^{2k+1} \vee S_1^{2k+1}) \cup_{\varphi} D^{4k+2}$ where $\varphi: S^{4k+1} \rightarrow S_0^{2k+1} \vee S_1^{2k+1}$ is a stably trivial map. As $\pi_{2k+1}(G/PL) = 0$, it follows that the collapse map $c_{\mathbb{M}_K}: \mathbb{M}_K^{4k+2} \rightarrow S^{4k+2}$ induces an isomorphism $c_{\mathbb{M}_K}^*: \pi_{4k+2}(G/PL) \cong [\mathbb{M}_K^{4k+2}, G/PL]$. But $\sigma \circ c_{\mathbb{M}_K}^*$ is an isomorphism and η is injective. Hence $\mathcal{S}_{PL}(\mathbb{M}_K^{4k+2})$ has one element which proves the lemma. \square

Proof of Proposition 8.3. By Theorem 5.1, our assumptions on ξ and α imply that \widetilde{M} is homotopy equivalent to \mathbb{M}_K^{4k+2} . By Lemma 8.4, \widetilde{M} is PL-homeomorphic to \mathbb{M}_K^{4k+2} . \square

Assuming Theorem 8.1, we now have the following result, which implies Theorem B.

Theorem 8.5. *Suppose that the set θ_j contains an element of order two, for some $j \geq 0$. If ξ is an admissible PL-bundle of dimension $2k+1$ over $\mathbb{R}\mathbf{P}^{2k+1}$, with $k = 2^j - 1$, then \mathbb{M}_K^{4k+2} admits a free orientation-preserving (PL) involution of type ξ .*

Proof. Let $M = M(\xi, \alpha, g)$ by the PL-manifold which we recall is the twisted double $M = D(\xi) \cup_g D(\xi)$. By Proposition 8.3, there is a PL-homeomorphism $f: \widetilde{M} \cong \mathbb{M}_K^{4k+2}$. Hence if $\tau: \widetilde{M} \cong \widetilde{M}$ denotes the non-trivial deck transformation of $\widetilde{M} \rightarrow M$, then the PL-homeomorphism $f^{-1} \circ \tau \circ f: \mathbb{M}_K^{4k+2} \cong \mathbb{M}_K^{4k+2}$ is free orientation-preserving PL-involution of type ξ on \mathbb{M}_K^{4k+2} . \square

Remark 8.6. Theorem 8.5 shows that there exist many inequivalent PL-involutions on the Kervaire manifolds, just by varying the choice of characteristic bundle ξ .

The proof of Theorem 8.1. It is enough to show that the pinch map $p(\alpha): V \simeq V$ is equivalent to $\text{id}: V \simeq V$ in $\mathcal{S}_{PL}(V)$. Now V is an orientable manifold with $\pi_1(V) = \mathbb{Z}/2$, and by [67, §13.A] the map $L_{2n+2}(\mathbb{Z}) \rightarrow L_{2n+2}(\mathbb{Z}[\mathbb{Z}/2], +)$ is an isomorphism. Since the L -groups of the trivial group act trivially on any PL-structure set, $\mathcal{S}_{PL}(V)$ injects into $\mathcal{N}_{PL}(V)$. So we must prove that the usual PL-normal invariant $\varphi := \eta(p(\alpha)): V \rightarrow G/PL$ vanishes.

By Lemma 4.7, there is a bundle map $b: \nu_V \rightarrow \nu_V$ covering $p(\alpha)$ and so by diagram (6.7), $\varphi = i \circ \eta^{\dagger}(b)$. Now from Lemma 7.4, the normal invariant of $p(\alpha)$ factors as follows

$$\varphi = \psi \circ s^!: V \xrightarrow{s^!} T(\nu_s) \xrightarrow{D(\rho_b)} (QS^0)_0 \xrightarrow{[1]^*} SG \xrightarrow{i} G/PL.$$

where $\psi := i \circ ([1]^*) \circ D(\rho_b)$ and $i: SG \rightarrow G/PL$ is the canonical map. As the bundle ν_s has rank n , the Thom space $T(\nu_s)$ is $(n-1)$ -connected and so φ vanishes on the $(n-1)$ -skeleton of V . It follows that the map $\psi: T(\nu_s) \rightarrow G/PL$ lifts to a map $T(\nu_s) \rightarrow G/PL\langle n \rangle$.

Because there is an odd-primary equivalence $T(\nu_s)_{(odd)} \simeq S^{2n+1}$, it will be sufficient to work 2-locally. There are isomorphisms

$$[T(\nu_s), G/PL\langle n \rangle] \cong [T(\nu_s), G/PL\langle n \rangle]_{(2)} \cong [T(\nu_s), G/PL\langle n \rangle_{(2)}].$$

Turning to the 2-local situation, by [50, Lemma 4.7] there are cohomology classes $\kappa_{4k+2} \in H^{4k+2}(G/PL\langle n \rangle; \mathbb{Z}/2)$ and $\bar{\kappa}_{4k} \in H^{4k}(G/PL\langle n \rangle; \mathbb{Z}_{(2)})$ such that the map

$$\prod_{4k+2 \geq 6} (\kappa_{4k+2} \times \bar{\kappa}_{4k+4}): G/PL\langle 6 \rangle \simeq \prod_{4k+2 \geq 6} K(\mathbb{Z}/2, 4k+2) \times K(\mathbb{Z}_{(2)}, 4k+4)$$

is a 2-local homotopy equivalence. It follows that $[T(\nu_s), G/PL\langle n \rangle]$ can be expressed as a direct sum of cohomology groups:

$$[T(\nu_s), G/PL\langle n \rangle] \cong \bigoplus_{4k+2 \geq n} H^{4k+2}(T(\nu_s); \mathbb{Z}/2) \oplus H^{4k+4}(T(\nu_s); \mathbb{Z}_{(2)}).$$

Since mod 2 reduction $\rho_2: H^{4k+4}(T(\nu_s); \mathbb{Z}_{(2)}) \rightarrow H^{4k+4}(T(\nu_s); \mathbb{Z}/2)$ is an isomorphism it will suffice to consider the cohomology classes $\kappa_{4k+4} := \rho_2 \circ \bar{\kappa}_{4k+4}$ and κ_{4k+2} .

We need to show that $\psi^*(\kappa_{2a}) = 0$ for each $a \geq n/2$. Since ψ factors through the map $i: SG \rightarrow G/PL$, we can use a deep result of Brumfiel, Madsen and Milgram about the induced map of mod 2 cohomology $i^*: H^*(G/PL; \mathbb{Z}/2) \rightarrow H^*(SG; \mathbb{Z}/2)$.

Theorem 8.7 ([14, Corollary 3.4]). *$i^*(\kappa_{2a}) = 0$ if $a \neq 2^k$ or $2^k - 1$ and $i^*(\kappa_{2^{k+1}}) = i^*(\kappa_2^{2^k})$.*

Since $T(\nu_s)$ is an n -connected $(2n+1)$ -dimensional CW-complex, the first part of Theorem 8.7 implies that the only possible non-zero classes $\psi^*(\kappa_{2a}) \in H^*(T(\nu_s); \mathbb{Z}/2)$ are $\psi^*(\kappa_n)$ and $\psi^*(\kappa_{n+2})$. But by the second part of Theorem 8.7, $\psi^*(\kappa_{n+2}) = (\psi^*(\kappa_2))^{j+1} = 0$.

To show that $\psi^*(\kappa_n) = 0$, we use the surgery-theoretic definition of the κ -classes. We give the relevant formula only in the special case we need. Let X be a closed connected $(4k+2)$ -dimensional PL-manifold with trivial total Wu class, $v(X) = 1 \in H^*(X; \mathbb{Z}/2)$, and let $(f, b): M \rightarrow X$ be a degree one normal map with normal invariant the map $\theta: X \rightarrow G/PL$. Then by [14, (2.6)],

$$(8.8) \quad \sigma_2([M, f, b]) = \langle \theta^*(\kappa_{4k+2}), [X] \rangle,$$

where $\sigma_2([M, f, b]) \in \mathbb{Z}/2$ is the mod 2 surgery obstruction of $[M, f, b]$. We shall apply this formula to compute $\psi^*(\kappa_n) \in H^n(T(\nu_s); \mathbb{Z}/2) \cong \mathbb{Z}/2$. The generator of $H^n(T(\nu_s); \mathbb{Z}/2)$ is the Thom class of $T(\nu_s)$ which is Poincaré dual to the fibre n -disc of the bundle ν_s . It follows that the Poincaré dual of the pull-back $(s^1)^*\psi^*(\kappa_n) = \varphi^*(\kappa_n)$ is represented by the inclusion of a fibre $f: S^n \hookrightarrow V$. By Lemma 6.6 and the diagram (6.7), taking the transverse inverse image along S^n defines the homomorphism \mathfrak{h}_{S^n} in the following commutative diagram:

$$\begin{array}{ccc} \mathcal{N}_{PL}(V) & \xrightarrow{\eta} & [V, G/PL] \\ \downarrow \mathfrak{h}_{S^n} & & \downarrow f^* \\ \mathcal{N}_{PL}(S^n) & \xrightarrow{\eta} & [S^n, G/PL]. \end{array}$$

We wish to understand $\langle \varphi^*(\kappa_n), f_*[S^n] \rangle = \langle f^*\varphi^*(\kappa_n), [S^n] \rangle$. Since $\eta^{-1}(\varphi) = [V, p(\alpha), b]$ and $v(S^n) = 1$, it suffices to compute the surgery obstruction

$$\sigma_2(\mathfrak{h}_{S^n}([V, p(\alpha), b])) \in \mathbb{Z}/2.$$

Recall that $p(\alpha) = p(s \circ \pi \circ \alpha)$ is the pinch map on the composition

$$S^{2n+1} \xrightarrow{\alpha} S^{n+1} \xrightarrow{\pi} \mathbb{R}P^{n+1} \xrightarrow{s} V.$$

We may assume that $f(S^n)$ is disjoint from the cite of the pinching. Since $s(\mathbb{R}P^{n+1})$ and $f(S^n)$ meet transversely in a single point $v \in V$, it follows that $p(\alpha)$ is transverse to $f(S^n) \subset V$ with inverse image

$$p(\alpha)^{-1}(f(S^n)) = f(S^n) \sqcup (s \circ \pi \circ \alpha)^{-1}(v).$$

As π is the standard double covering, $\pi^{-1}(v)$ is a pair of antipodal points $v_0 \sqcup v_1 \in S^{n+1}$. We may assume that $\alpha^{-1}(v_0) = \alpha^{-1}(v_1)$ and that $(s \circ \pi \circ \alpha)^{-1}(v) = \alpha^{-1}(v_0) \sqcup \alpha^{-1}(v_1)$ is a

disjoint union of diffeomorphic manifolds $\alpha^{-1}(x_0) \cong \alpha^{-1}(v_1)$ with diffeomorphic framings F_0 and F_1 covering the constant maps $c_i: \alpha^{-1}(v_i) \rightarrow v \in V$, $i = 0, 1$. It follows that

$$\sigma_2(\natural_{S^n}([V, p(\alpha), b])) = 2\sigma_2([\alpha^{-1}(v_0), c_0, F_0]) = 0.$$

Applying the surgery formula (8.8) we deduce that $\langle f^*\varphi^*(\kappa_n), [S^n] \rangle = 0$. It follows that $\psi^*(\kappa_n) = 0$ and so $[\psi] = 0 \in [T(\nu_s), G/PL]$. Since $\varphi = s^! \circ \psi$, we conclude that $\eta([V, p(\alpha), b]) = [\varphi] = 0 \in [V, G/PL]$ and we are done. \square

9. THE PROOF OF THEOREM C

We will now compare free finite group actions on \mathbb{M}_K^{4k+2} and $S^{2k+1} \times S^{2k+1}$. Since the Kervaire manifolds usually do not admit free involutions, we will consider odd order group actions. Recall from Section 5 that the homotopy type of both manifolds has the form

$$(S^{2k+1} \vee S^{2k+1}) \cup D^{4k+2},$$

and the attaching maps of the top cell differ only by the addition of the Whitehead square $w = [\iota_{2k+1}, \iota_{2k+1}] \in \pi_{4k+1}(S^{2k+1})$. The Whitehead square has order two and Hopf invariant zero, so we may construct a degree four map

$$f: \mathbb{M}_K^{4k+2} \rightarrow S^{2k+1} \times S^{2k+1}$$

by starting with a degree two map on each sphere of the wedge $S^{2k+1} \vee S^{2k+1}$, and then extending by obstruction theory; see [70, XI: 1.16, 2.4].

The ‘‘propagation’’ method of Cappell, Davis, Löffler and Weinberger (see [18], [19, Theorem 1.6]) can now be used (in favourable circumstances) to construct free finite group actions on \mathbb{M}_K^{4k+2} from those on $S^{2k+1} \times S^{2k+1}$.

Theorem 9.1. *Let $(S^{2k+1} \times S^{2k+1}, \pi)$ denote a free, PL or smooth, orientation-preserving action of a finite odd order group π . Then*

- (i) *In the PL case, there exists a free action $(\mathbb{M}_K^{4k+2}, \pi)$ and a π -equivariant map $f' \simeq f$ which is a π -equivariant degree four map.*
- (ii) *In the smooth case, the π -action may be chosen to be smooth on some closed manifold $N \cong_{PL} \mathbb{M}_K^{4k+2}$*

Proof. We first review the propagation method. Notice that the action of an odd order group induces the identity on homology. The first step is to construct the homotopy pull-back diagram (where $q = |\pi|$ denotes the order of π):

$$\begin{array}{ccc} Z & \longrightarrow & Y(\frac{1}{q}) \times K(\pi, 1) \\ \downarrow & & \downarrow \\ X(q) & \longrightarrow & Y(0) \times K(\pi, 1) \end{array}$$

where $X = (S^{2k+1} \times S^{2k+1})/\pi$ is the quotient space of the given free π -action, $Y = \mathbb{M}_K^{4k+2}$, and $X(q)$, $Y(1/q)$ and $Y(0)$ denotes Sullivan localizations of the spaces at q , $1/q$ or rationally (preserving the fundamental group information, as described in Taylor-Williams

[62, §1]). For the map $X(q) \rightarrow Y(0) \times K(\pi, 1)$, note that $X(q) \simeq \tilde{X}(0) \times K(\pi, 1)$, and the degree four map $f: Y \rightarrow \tilde{X}$ induces a rational homotopy equivalence $Y(0) \simeq \tilde{X}(0)$.

By Davis-Löffler [18, Lemma 1.4, Corollary 1.6], we may assume that Z is a finite, oriented, simple Poincaré complex of dimension $4k+2$. In addition, we obtain a (simple) homotopy equivalence

$$h: \mathbb{M}_K^{4k+2} \rightarrow \tilde{Z}$$

to the universal covering of Z . Since X and Y are both smooth or PL-manifolds, the local uniqueness of the Spivak normal fibration implies that there is a lifting

$$\begin{array}{ccc} & & BCAT \\ & \nearrow & \downarrow \\ Z & \longrightarrow & BG \end{array}$$

of the classifying map of the Spivak normal fibration ν_Z , with $CAT = DIFF$ or $CAT = PL$ depending on whether X is smooth or just PL. This depends on the pull-back square, and the observation that $[Y(0), G/CAT] = 0$, since

$$\pi_r(G/O) \otimes \mathbf{Q} = \pi_r(G/PL) \otimes \mathbf{Q} = 0,$$

for $r = 2k+1, 4k+2$. We now compare the surgery exact sequences

$$\begin{array}{ccccccc} 0 & \longrightarrow & \mathcal{S}_{CAT}(Z) & \longrightarrow & \mathcal{N}_{CAT}(Z) & \longrightarrow & L_{4k+2}^s(\mathbb{Z}\pi) \cong \mathbb{Z}/2 \oplus \tilde{L}_{4k+2}^s(\mathbb{Z}\pi) \\ & & \downarrow tr & & \downarrow tr & & \downarrow tr \\ 0 & \longrightarrow & \mathcal{S}_{CAT}(\mathbb{M}_K^{4k+2}) & \longrightarrow & \mathcal{N}_{CAT}(\mathbb{M}_K^{4k+2}) & \longrightarrow & L_{4k+2}^s(\mathbb{Z}) \cong \mathbb{Z}/2 \end{array}$$

under the transfer induced by the universal covering $\tilde{Z} \rightarrow Z$ and the homotopy equivalence $h: \mathbb{M}_K^{4k+2} \rightarrow \tilde{Z}$. We have substituted the well-known calculation $L_{4k+3}^s(\mathbb{Z}\pi) = 0$ for π of odd order [66, §5.4], and claim that the structure set $\mathcal{S}_{CAT}(Z) \neq \emptyset$.

The ordinary Arf invariant splits off $L_{4k+2}^s(\mathbb{Z}) \cong \mathbb{Z}/2$, and the transfer map on L -groups is an isomorphism on this summand (since π has odd order). The reduced L -group $\tilde{L}_{4k+2}^s(\mathbb{Z}\pi)$ is detected by the multi-signature invariant (see [30, Prop. 12.1]).

In the PL case, we can choose a lifting of ν_Z which agrees with the stable normal bundle of \mathbb{M}_K^{4k+2} under the transfer, since

$$\mathcal{N}_{PL}(\mathbb{M}_K^{4k+2}) = [\mathbb{M}_K^{4k+2}, G/PL] = \pi_{4k+2}(G/PL) = \mathbb{Z}/2,$$

and the only non-trivial normal invariant is mapped isomorphically to $L_{4k+2}^s(\mathbb{Z}) \cong \mathbb{Z}/2$. In the smooth case, we can choose any smooth normal invariant $\alpha \in \mathcal{N}_{DIFF}(Z)$ such that the surgery obstruction of $tr(\alpha)$ is zero. In this case, the normal invariants

$$\mathcal{N}_{DIFF}(\mathbb{M}_K^{4k+2}) = [\mathbb{M}_K^{4k+2}, G/O] = \pi_{2k+1}(G/O) \oplus \pi_{2k+1}(G/O) \oplus \pi_{4k+2}(G/O)$$

are much more complicated, and any element $\beta = tr(\alpha) \in \mathcal{N}_{DIFF}(\mathbb{M}_K^{4k+2})$ with surgery obstruction zero will produce a possibly different smooth Kervaire manifold homotopy equivalent to \mathbb{M}_K^{4k+2} .

Next we observe that if $\alpha \in \mathcal{N}_{CAT}(Z)$ is chosen so that $\beta = tr(\alpha)$ has trivial Arf invariant, then its surgery obstruction in $\tilde{L}_{4k+2}^s(\mathbb{Z}\pi)$ will be determined by the difference of multi-signatures

$$\text{sign}_\pi(N) - \text{sign}_\pi(Z)$$

in domain and range of a degree one normal map $N \rightarrow Z$ with normal invariant α (see [67, §13B]). Since N is a closed PL or smooth manifold of dimension $4k+2$, it has $\text{sign}_\pi(N) = 0$, and $\text{sign}_\pi(Z) = 0$ since $\tilde{Z} \simeq \mathbb{M}_K^{4k+2}$. Therefore, there exists a smooth or PL-manifold $N \simeq Z$, whose universal covering (\tilde{N}, π) provides a free smooth or PL-action of π on a Kervaire manifold \mathbb{M}_K^{4k+2} . \square

Remark 9.2. The roles of \mathbb{M}_K^{4k+2} and $S^{2k+1} \times S^{2k+1}$ can be reversed in this argument. This proves the other direction of Theorem C, so we conclude that the same odd order finite groups act freely on both manifolds.

10. TWISTED DOUBLES AND THE SPIVAK NORMAL FIBRATION

The main result of this section is a general result (see Proposition 10.1) about the Spivak normal fibration of a twisted double, or “two patch space” in the sense of Jones [38]. The statement is very natural, but we could not find it in the literature and so we give a proof. It will be used in Section 11 for the proof of Theorem D.

Consider the following general situation: let Q be a compact, smooth oriented manifold with boundary P , and let $h: P \rightarrow P$ be an orientation-preserving homotopy equivalence which preserves the normal bundle of P : $h^*(\nu_P) \cong \nu_P$. We form the Poincaré duality space

$$Z := Q \cup_h Q$$

by gluing two copies of Q together along h : this is a twisted double. The Spivak normal fibration of Z may be identified with its classifying map,

$$\nu_Z: Z \rightarrow BG,$$

and ν_Z has a vector bundle reduction if and only if $B(i) \circ \nu_Z: Z \rightarrow BG \rightarrow B(G/O)$ is null-homotopic, where $B(i): BG \rightarrow B(G/O)$ is the canonical map. Since $B(G/O)$ is an infinite loop space [8], it defines a generalised cohomology theory and we may consider the Mayer-Vietoris sequence for $[Z, B(G/O)]$ associated to the decomposition $Z = Q \cup_h Q$. The boundary map in this sequence is a homomorphism

$$\delta_Z: [P, G/O] \rightarrow [Z, B(G/O)].$$

Proposition 10.1. *Let $\eta(h) \in [P, G/O]$ be the normal invariant of $h: P \simeq P$. Then*

$$[B(i) \circ \nu_Z] = \pm \delta_Z(\eta(h)) \in [Z, B(G/O)].$$

The proof of Proposition 10.1 relies on foundational results about the Spivak normal fibrations of Poincaré complexes which we now recall. Let $(Y, \partial Y)$ be an oriented Poincaré pair of formal dimension m as defined in [65]. The Spivak normal fibration of Y is the unique spherical fibration over Y such that there is a homotopy class

$$\rho_Y \in \pi_m(T(\nu_Y), T(\nu_{\partial Y}))$$

such that ρ_Y maps to the generator of $H_{m+k}(T(\nu_Y), T(\nu_{\partial Y}); \mathbb{Z}) = \mathbb{Z}$ under the Hurewicz homomorphism (see [60, Theorem A] and [65, Theorem 3.2 and Corollary 3.4]). We call such a class ρ_Y a *spherical reduction* for ν_Y . If $\partial: \pi_{m+k}(T(\nu_Y), T(\nu_{\partial Y})) \rightarrow \pi_{m+k-1}(T(\partial Y))$ denotes the boundary homomorphism, then $\partial(\rho_Y)$ is a spherical reduction for $\nu_{\partial Y}$. If X is a closed manifold, then there is a canonical spherical reduction ρ_X for ν_X obtained from embedding $X \subset S^{m+k}$. In general, a spherical reduction ρ_Y is unique up to equivalence in the following sense. Let $\mathcal{E}(\nu_Y)$ be the group of homotopy classes of orientation-preserving stable fibre homotopy equivalences of ν_Y .

Theorem 10.2 ([65, Theorem 3.5]). *The mapping*

$$\mathcal{E}(\nu_Y) \rightarrow \pi_m(T(\nu_Y), T(\nu_{\partial Y})), \quad e \mapsto e_*(\rho_Y),$$

defines a bijection between $\mathcal{E}(\nu_Y)$ and $\pi_{m+k}(T(\nu_Y), T(\nu_{\partial Y}))_1$.

Theorem 10.2 leads to an alternative definition of the normal invariant of a tangential degree one normal map $(f, b): M \rightarrow X$ of closed manifolds as we now explain. By Theorem 10.2 there is the unique homotopy class of fibre homotopy equivalence $e_b \in \mathcal{E}(\nu_X)$ such that

$$(e_b)_*(\rho_X) = \mu_X([M, f, b]).$$

Moreover, if θ denotes the trivial stable spherical fibration, then by [11, I.4.6], for any stable spherical fibration ξ over a space Y there is an isomorphism

$$\gamma_\xi: \mathcal{E}(\theta) \rightarrow \mathcal{E}(\xi), \quad e \mapsto e + \text{id}_\xi.$$

We identify $\mathcal{E}(\theta) = [Y, SG]$ and define

$$(10.3) \quad \eta^\dagger([M, f, b]) = \gamma_{\nu_X}^{-1}(e_b) \in [X, SG].$$

Lemma 10.4 (See [51, (2.4)]). *The normal invariant $\eta^\dagger([M, f, b])$ defined in (10.3) agrees with the normal invariant defined in (6.4) of Section 6.*

Proof. Madsen, Taylor and Williams tell us [51, p. 450 above (2.4)] that the lemma can be directly checked using the definition of S -duality. However, the authors refer to the book [11] for the theory of Spivak fibrations, where only simply-connected Poincaré complexes are considered. We therefore sketch the proof and verify that none of the relevant statements from [11] use the assumption of simple connectivity.

The proof of [11, Corollary I.4.18], which is Browder's version of Theorem 10.2, contains two diagrams which may be joined together to give the following commutative diagram,

$$\begin{array}{ccc} \mathcal{E}(\varepsilon) & \xleftarrow{\gamma'} \mathcal{E}(\theta) & \xrightarrow{\gamma_{\nu_X}} \mathcal{E}(\nu_X) \\ \downarrow T & & \downarrow T \\ \{T(\varepsilon), T(\varepsilon)\} & \xleftarrow{\widehat{D}} & \{T(\nu_X), T(\nu_X)\} \\ \downarrow \widehat{D}(\rho_X)_* & & \downarrow \rho_X^* \\ \{T(\varepsilon), S^0\} & \xleftarrow{\widehat{D}} & \{S^m, T(\nu_X)\} \end{array}$$

where $\epsilon = \nu_X \oplus (-\nu_X)$ is the trivial bundle, γ' is an isomorphism defined analogously to γ_ξ , T denotes the induced map on the Thom space, \widehat{D} denotes S -duality, $\widehat{D}(\rho_X)_*$ and ρ_X^* are induced by composition with the stable maps $\rho_X: S^m \rightarrow T(\nu_X)$ and $\widehat{D}(\rho_X): T(\epsilon) \rightarrow S^0$. The commutativity of the above diagram relies on [11, Theorem I.4.16] which makes no use of simple-connectivity.

Note that taking adjoints gives an isomorphism $\text{Ad}: \{T(\epsilon), S^0\} \cong [X, SG]$ such that the composition $\text{Ad} \circ \widehat{D}(\rho_X)_* \circ T \circ \gamma': \mathcal{E}(\theta) \rightarrow [X, SG]$ is the canonical identification. Note that $\rho_X^* \circ T(e_b) = \mu_X([M, f, b])$ and that $\widehat{D}(\mu_X([M, f, b]))$ is the tangential normal invariant defined in (6.4). On the other hand, $\gamma^{-1}(e_b)$ is the tangential normal invariant defined in (10.3) and the commutativity of the diagram shows that the normal invariants agree. \square

We now return to the general setting of Proposition 10.1, where $Z := Q \cup_h Q$ is a Poincaré complex obtained by gluing two copies of the smooth manifold Q together along a homotopy equivalence $h: P \simeq P$, such that there is a bundle map $b: \nu_P \cong \nu_P$ covering h . Using a collar of $P \times [0, 1] \subset Q$ of the boundary $P \subset Q$, we regard Z as the space

$$Z = Q \cup_h (P \times [0, 1]) \cup_{\text{id}_P} Q.$$

We define a stable vector bundle ξ_b over the Poincaré complex $R := Q \cup_h (P \times [0, 1])$,

$$\xi_b := \nu_Q \cup_b (\nu_P \times [0, 1]),$$

where we glue $P = \partial Q$ to $P \times \{0\} \subset P \times [0, 1]$: observe that $\xi_b|_{P \times \{1\}} = \nu_P$. Next recall that the fibre homotopy equivalence $e_b: \nu_P \simeq \nu_P$ which is defined by the property that

$$(e_b)_*(\rho_P) = \mu_P([P, h, b]) = T(b)_*(\rho_P) \in \pi_{m+k}(T(\nu_P))_1.$$

Lemma 10.5. *The spherical fibration $\xi := \xi_b \cup_{e_b^{-1}} \nu_Q$ obtained by clutching the vector bundles ξ_b and ν_Q together along the fibre homotopy equivalence e_b^{-1} is a model for the Spivak normal fibration of Z .*

Proof. By [65, Theorem 3.2 and Corollary 3.4], it is enough to find a spherical reduction for ξ . We first identify a spherical reduction ρ_R for $\xi_b = \nu_Q \cup_b (\nu_P \times [0, 1])$ by gluing the spherical class ρ_Q to the spherical class $T(b \times \text{id}_{[0,1]})_*(\rho_{P \times [0,1]})$. Note that by construction $\partial(\rho_R) = T(b)_*(\rho_P)$, and by definition $(e_b^{-1})_*(T(b)_*(\rho_P)) = \rho_P$. Moreover, in the other copy of Q , we have $\partial(\rho_Q) = \rho_P$ and thus, after choosing a homotopy between representatives, we may form the homotopy class

$$\rho_Z := \rho_R \cup \rho_Q \in \pi_{m+k}(\xi).$$

Since the homotopy classes ρ_R and ρ_Q map to generators of $H_{m+k}(T(\nu_R), T(\nu_P); \mathbb{Z})$ and $H_{m+k}(T(\nu_Q), T(\nu_P); \mathbb{Z})$ respectively, the Mayer-Vietoris sequence for the decomposition $T(\xi) = T(\xi_b) \cup_{T(e_b^{-1})} T(\nu_Q)$ shows that ρ_Z generates $H_{m+k}(T(\xi); \mathbb{Z})$. Hence ξ is a model for the Spivak normal fibration of Z . \square

The proof of Proposition 10.1. Let $\nu_Z: Z \rightarrow BSG$ also denote the classifying map of ν_Z . After the preparations above, it remains to identify the map $B(i) \circ \nu_Z: Z \rightarrow B(G/O)$ up

to homotopy. Since there is a fibration sequence

$$BO \longrightarrow BG \xrightarrow{B(i)} B(G/O),$$

the homotopy class of $B(i) \circ \nu_Z$ will not be altered if we add a stable vector bundle to ν_Z . For any stable vector bundle γ , let $-\gamma$ denote its inverse and define the following stable vector bundle over Z :

$$\Upsilon := (-\xi_b) \cup_{\text{id}_{(-\nu_P)}} (-\nu_Q).$$

The sum of spherical fibrations $\xi \oplus \Upsilon$ has a decomposition

$$\xi \oplus \Upsilon = (\xi_b \oplus (-\xi_b)) \cup_{e_b^{-1} \oplus \text{id}_{(-\nu_P)}} (\nu_Q \oplus (-\nu_Q))$$

and is thus obtained by clutching two trivial bundles together along the fibre homotopy equivalence

$$e := (e_b^{-1} \oplus \text{id}_{(-\nu_P)}) = \gamma^{-1}(e_b^{-1}) \in \mathcal{E}(\theta) \cong [P, SG].$$

It follows that there is an isomorphism of spherical fibrations

$$\xi \oplus \Upsilon \cong c_{\Sigma P}^*(\xi_e),$$

where $c_{\Sigma P}: Z \rightarrow \Sigma P$ is the map collapsing $Q \sqcup Q \subset Z$ to $\text{pt} \sqcup \text{pt}$ and ξ_e is the spherical fibration over ΣP obtained by clutching two copies of the trivial spherical fibration over the cone of P via e .

At this point we must briefly digress to discuss May's construction of BH , the classifying space of a topological monoid H [52, Proposition 8.7]. From this construction we see that there is a canonical map $j_H^1: \Sigma H \rightarrow BH$ where ΣH is the topological realisation of the 1-simplex of the simplicial space used to define BH . The map j_H^1 classifies the canonical principal H -fibration over ΣH obtained by clutching two copies of the trivial H -fibration over the cone of H via the identity map of H .

The isomorphism of spherical fibrations $\xi \oplus \Upsilon \cong c_{\Sigma P}^*(\xi_e)$ implies that the classifying map $\xi \oplus \Upsilon: Z \rightarrow BSG$ factors as

$$\xi \oplus \Upsilon: Z \xrightarrow{c_{\Sigma P}} \Sigma P \xrightarrow{\Sigma(e)} \Sigma SG \xrightarrow{j_{SG}^1} BSG.$$

It follows that $B(i) \circ \nu_Z = B(i) \circ (\xi \oplus \Upsilon)$ factors as

$$B(i) \circ \nu_Z: Z \xrightarrow{c_{\Sigma P}} \Sigma P \xrightarrow{\Sigma(i \circ e)} \Sigma(G/O) \xrightarrow{j_{G/O}^1} B(G/O).$$

Equivalently, $B(i) \circ \nu_Z = c_{\Sigma P}^*((j_{G/O}^1)_*(\Sigma(j \circ e)))$. Now $e = e_b^{-1} \oplus \text{id}_{(-\nu_P)} = -\eta^t(b)$ is the inverse of the tangential normal invariant of $(h, b): P \simeq P$. Hence $i \circ e = -\eta(h)$ is the inverse of the usual normal invariant of $h: P \simeq P$. Finally, the composition

$$[P, G/O] \xrightarrow{\Sigma} [\Sigma P, \Sigma(G/O)] \xrightarrow{(j_{G/O}^1)^*} [\Sigma P, B(G/O)] \xrightarrow{c_{\Sigma P}^*} [Z, B(G/O)]$$

is, up to sign, the definition of the boundary map $\partial_Z: [P, G/O] \rightarrow [Z, B(G/O)]$, and so $[B(i) \circ \nu_Z] = \pm \partial_Z(\eta(h))$. This completes the proof of Proposition 10.1. \square

11. THE PROOF OF THEOREM D

In this section we return to the setting of Theorem 8.1. Recall that $n = \dim \theta_j = 2^{j+1} - 2$ and that $W = D(\xi)$ is the disc bundle of an admissible bundle ξ . In this section we suppose that ξ is a *vector bundle*. In Theorem 8.1 we showed that the pinch map $p(\alpha): V \rightarrow V$ of Definition 4.6 is homotopic to a PL-homeomorphism $g(\alpha): V \rightarrow V$, whenever α halves the Whitehead square. In other words, $x = \Sigma(\alpha)$ is an element of order two in θ_j .

In Proposition 8.3 we showed that the PL-manifold

$$M := M(\xi, \alpha, g) = W \cup_{g(\alpha)} W$$

has universal cover PL-homeomorphic to \mathbb{M}_K . Since ξ is an admissible vector bundle, we have an action of *linear type*.

Now let $Z := W \cup_{p(\alpha)} W$ be the Poincaré complex underlying the PL-manifold $M(\xi, \alpha, g)$ constructed in Proposition 8.3. Let ν_Z denote the Spivak normal fibration of Z and let η generate the stable 1-stem.

Theorem 11.1. *Suppose that $w_2(\xi) = 0$. If $[\eta \cdot x_j] \neq 0 \in \text{coker}(J_{n+1}) = \pi_{n+1}(G/O)$, for some $x_j \in \theta_j$ with $2x_j = 0$, then ν_Z does not admit a vector bundle reduction.*

Before proving Theorem 11.1 we verify that its hypotheses are satisfied. By Corollary 4.4 there are numerous admissible vector bundles ξ over $\mathbb{R}\mathbb{P}^{n+1}$ with $w_2(\xi) = 0$; e.g. take $\xi = \nu_{\mathbb{R}\mathbb{P}^{n+1}}$, the normal bundle of an embedding $\mathbb{R}\mathbb{P}^{n+1} \rightarrow \mathbb{R}^{2n+2}$. For the other hypothesis, we have

Lemma 11.2. *For $j = 3, 4, 5$ there exist $x_j \in \theta_j$ such that $[\eta \cdot x_j] \neq 0 \in \text{coker}(J_{2^{j+1}-1})$.*

As a consequence of Theorem 11.1 and Lemma 11.2

Corollary 11.3. *When $w_2(\xi) = 0$, and $x_j = \Sigma(\alpha_j)$ satisfies $[\eta \cdot x_j] \neq 0 \in \text{coker}(J_{2^{j+1}-1})$, the PL-manifolds $M(\xi, \alpha_j, g_j)$ are not homotopy equivalent to smooth manifolds.*

The proof of Lemma 11.2. For $j = 3$, $\pi_{14}^S \cong \mathbb{Z}/2 \oplus \mathbb{Z}/2$ with generators σ^2 and κ by [63, p. 189]. Since σ^2 is represented by $(S^7 \times S^7, f_7 \times f_7)$, where $f_7 \times f_7$ is the framing of S^7 given by octonionic multiplication, we have $K(\sigma^2) = 1$. Now [63, p. 189] also shows that $[\eta \cdot \kappa] \neq 0 \in \text{coker}(J_{15})$, whereas, by [42, p. 257] $\eta\sigma^2 = 0$. By [63, Theorem 10.3], there is a homotopy class $\kappa_7 \in \pi_{21}(S^7)$ which stabilises to κ . On the other hand by [6] the Kervaire invariant vanishes on the image of $\pi_{21}(S^7) \rightarrow \pi_{14}^S$ and hence $K(\kappa) = 0$. Thus $x_3 := \kappa + \sigma \in \theta_3$ has $[\eta \cdot x_3] \neq 0 \in \text{coker}(J_{15})$.

For $j = 4, 5$ we assume that reader is familiar with using the mod 2 Adams spectral sequence to compute the 2-primary part of π_*^S . Recall that by [10, Theorem 7.1], an element $x_j \in \pi_{2^{j+1}-2}$ has Kervaire invariant 1 if and only if it represents h_j^2 in the Adams spectral sequence. Now, for $j = 4, 5$, $h_1 h_j^2$ is a permanent cycle in the Adams spectral sequence with Adams filtration 3: see for example [42, Theorem 8.3.2]. Since multiplication by h_1 corresponds to multiplication by η and since there are homotopy classes x_4 and x_5 representing h_4^2 and h_5^2 , we may (ambiguously) denote such permanent cycles representing $h_1 h_j^2$ by $\eta \cdot x_j$. Since the 2-primary order of the image of $J_{2^{j+1}-2}$ is at least 2^5 , [2, Theorem 1.6],. It follows that the element of order two in $\text{Im}(J_{2^{j+1}-2})$ has Adams filtration greater than 3 and so $\eta \cdot x_j$ is not in the image of $J_{2^{j+1}-2}$. In other words, $[\eta \cdot x_j] \neq 0 \in \text{coker}(J_{2^{j+1}-1})$.

For $j = 4$, the lemma also follows from [58, Table A3.3]: we take $x_4 = h_4^2$ and then $\eta \cdot x_4 = h_1 h_4^2 \neq 0 \in \text{coker}(J_{31})$: here we use Tangora's names from [58, Table A3.3]. \square

We now turn to the proof of the remainder of Theorem 11.1. We first give an outline of the proof, reducing it to Proposition 10.1 and a computational Lemma 11.5 below. We shall apply Proposition 10.1 to the Poincaré complex Z underlying M ,

$$Z = W \cup_{p(\alpha)} W,$$

where for $V = \partial W$, $p(\alpha): V \simeq V$ is a tangential homotopy equivalence.

Let $S^1 = \mathbb{R}\mathbf{P}^1 \subset \mathbb{R}\mathbf{P}^{n+1}$. Since the bundle ξ is orientable, its restriction to $S^1 \subset \mathbb{R}\mathbf{P}^{n+1}$ is trivial. Let $f_n: S^n \times S^1 \rightarrow V$ be the inclusion of this total space. Since $p(\alpha)$ is the identity on $f_n(S^n \times S^1) \subset V$, there is a commutative diagram

$$(11.4) \quad \begin{array}{ccccc} D^{n+1} \times S^1 & \longleftarrow & S^n \times S^1 & \longrightarrow & D^{n+1} \times S^1 \\ \downarrow & & \downarrow & & \downarrow \\ W & \longleftarrow & V & \longrightarrow & W \end{array}$$

which gives rise to an inclusion $f_{n+1}: S^{n+1} \times S^1 \rightarrow Z$. From Proposition 10.1 and diagram (11.4) we deduce that

$$f_{n+1}^*([B(i) \circ \nu_Z]) = \delta_{S^{n+1} \times S^1}(f_n^*(\eta(p(\alpha)))) \in [S^{n+1} \times S^1, B(G/O)],$$

where $\delta_{S^{n+1} \times S^1}: [S^n \times S^1, G/O] \cong [S^{n+1} \times S^1, B(G/O)]$ is the boundary map in the Mayer-Vietoris sequence for the decomposition $S^{n+1} \times S^1 = (D^{n+1} \times S^1) \cup_{\text{id}} (D^{n+1} \times S^1)$. Let $c_{S^{n+1}}: S^n \times S^1 \rightarrow S^{n+1}$ be the degree one collapse map. Since the top cell stably splits off $S^n \times S^1$, the induced homomorphism $c_{S^{n+1}}^*: \pi_{n+1}(G/O) \rightarrow [S^n \times S^1, G/O]$ is a split injection. Now since $\delta_{S^{n+1} \times S^1}$ is an isomorphism, to show that

$$[B(i) \circ \nu_Z] \neq 0 \in [Z, B(G/O)],$$

it suffices to prove the following

Lemma 11.5. $f_n^*(\eta(p(\alpha))) = c_{S^{n+1}}^*([\eta \cdot x_j]) \in [S^n \times S^1, G/O]$.

We now prepare to give the proof of Lemma 11.5. The statement amounts to showing that the diagram

$$\begin{array}{ccc} S^n \times S^1 & \xrightarrow{f_n} & V \\ c_{S^{n+1}} \downarrow & & \downarrow \eta(p(\alpha)) \\ S^{n+1} & \xrightarrow{[\eta \cdot x_j]} & G/O \end{array}$$

commutes up to homotopy. By Lemma 4.7 there is a tangential normal map $(V, p(\alpha), b)$ covering $p(\alpha): V \rightarrow V$ and so by (6.7), $\eta(p(\alpha))$ factorises as

$$\eta(p(\alpha)): V \xrightarrow{\eta^{\dagger}(b)} SG \xrightarrow{i} G/O,$$

where $\eta^{\dagger}(b)$ is the tangential normal invariant of $(V, p(\alpha), b)$ and i is the canonical map. From Definition 4.6 and the proof of Lemma 7.4, we conclude that $(V, p(\alpha), b)$ is normally bordant to the disjoint union of tangential normal maps $(V, \text{id}, \text{id}) \sqcup (S^{2n+1}, x, b_x)$. To

describe the bundle map $(x, b_x): \nu_{S^{2n+1}} \rightarrow \nu_V$, we fix the notation $\zeta := s^*(\nu_V)$. Then (b_x, x) factorises as in the following diagram,

$$\begin{array}{ccccccc} \nu_{S^{2n+1}} & \xrightarrow{b_\alpha} & \pi^*(\zeta) & \xrightarrow{b_\pi} & \zeta & \xrightarrow{b_s} & T(\nu_V) \\ \downarrow & & \downarrow & & \downarrow & & \downarrow \\ S^{2n+1} & \xrightarrow{\alpha} & S^{n+1} & \xrightarrow{\pi} & \mathbb{R}P^{n+1} & \xrightarrow{s} & V, \end{array}$$

where $b_s: \zeta \rightarrow \nu_V$ is the canonical bundle map and $b_\pi: \pi^*(\zeta) \rightarrow \zeta$ and $b_\alpha: \nu_{S^{2n+1}} \rightarrow \pi^*(\zeta)$, are bundle maps covering π and α respectively. We set $y := \pi \circ \alpha$ and $b_y := b_\pi \circ b_\alpha$, and focus on the homotopy class

$$\rho_y := T(b_y)_*(\rho_{S^{2n+1}}) \in \pi_{2n+k+1}(T(\zeta))$$

because $\eta^\dagger(b)$ is determined by ρ_y according to Lemma 7.4.

Giving a precise description of ρ_y is a hard problem since the Thom space $T(\zeta)$ has many cells and so we focus only on the top two cells of ζ . Let ζ_{n-1} be the restriction of ζ to $\mathbb{R}P^{n-1} \subset \mathbb{R}P^{n+1}$ and consider the map

$$c_{T(\zeta_{n-1})}: T(\zeta) \rightarrow T(\zeta)/T(\zeta_{n-1}) \simeq S^{n+k} \vee S^{n+k+1}$$

which collapses all but the top two cells of $T(\zeta)$. The following key computational lemma is a consequence of the assumption $w_2(\xi) = 0$ in Theorem 11.1. We defer its proof until after the proof of Lemma 11.5.

Lemma 11.6. $(c_{T(\zeta_{n-1})})_*(\rho_y) = (\eta \cdot x_j, 0) \in \pi_{2n+k+1}(T(\zeta)/T(\zeta_{n-1})) \cong \pi_{n+1}^S \oplus \pi_n^S$.

The proof of Lemma 11.5. By Lemma 7.4 and the construction of $f_n: S^n \times S^1 \rightarrow V$, there is a commutative diagram

$$(11.6) \quad \begin{array}{ccccccc} S^n \times S^1 & \xrightarrow{f_n} & V & \xrightarrow{\eta^\dagger(b)} & SG & & \\ \downarrow c_{S^n \vee S^{n+1}} & & \downarrow s' & & \downarrow = & & \\ S^n \vee S^{n+1} & \xrightarrow{i_{T(\nu_s)}} & T(\nu_s) & \xrightarrow{\widehat{D}(\rho_y)} & SG & \xrightarrow{i} & G/O, \end{array}$$

where $c_{S^n \vee S^{n+1}}$ is the map collapsing S^1 , $i_{T(\nu_s)}$ is the inclusion of the bottom two cells of the Thom space $T(\nu_s)$ and we recall that $\widehat{D}(\rho_y)$ is the adjoint of the S -dual of ρ_y defined as in Lemma 6.3.

Since $c_{S^{n+1}}: S^n \times S^1 \rightarrow S^{n+1}$ factors over $c_{S^n \vee S^{n+1}}$ is the obvious way, to prove Lemma 11.5, it will be enough to understand the map $\widehat{D}(\rho_y) \circ i_{T(\nu_s)}: S^n \vee S^{n+1} \rightarrow SG$. Since $\zeta = s^*(\nu_V)$, the S -dual of $T(\nu_s)$ is $T(\zeta)$ by Lemma 7.3 (1). In particular the S -dual of $i_{T(\nu_s)}$ is $c_{T(\zeta_{n-1})}$ and there is a commutative diagram with rows of stable maps related by S -duality:

$$\begin{array}{ccccc} S^n \vee S^{n+1} & \xleftarrow{c_{T(\zeta_{n-1})}} & T(\zeta) & \xleftarrow{\rho_y} & S^{2n+1} \\ \downarrow D & & \downarrow D & & \downarrow D \\ S^{n+1} \vee S^n & \xrightarrow{i_{T(\nu_s)}} & T(\nu_s) & \xrightarrow{D(\rho_y)} & S^0. \end{array}$$

By Lemma 11.6, the composition $c_{T(\zeta_{n-1})} \circ \rho_y$ ignores the S^{n+1} factor of the target wedge and maps to S^n via $\eta \circ x_j$. It follows that $D(\rho_y) \circ i_{T(\nu_s)}$ is given via projecting to S^{n+1} and mapping with $\eta \cdot x_j$. Passing to the adjoint of $D(\rho_y)$, $\widehat{D}(\rho_y)$, it follows that $i_{T(\nu_s)} \circ \widehat{D}(\rho_y)$ is null homotopic when restricted to S^n , and represents the homotopy class $\eta \cdot x_j \in \pi_{n+1}(QS_0^0) = \pi_{n+1}^S$ on S^{n+1} . The maps $[1]^*$ and i carry this homotopy class to the element $[\eta \cdot x_j] \in \pi_{n+1}(G/O) = \text{coker}(J_{n+1})$. The fact that $\eta(p(\alpha)) = i \circ \eta^\dagger(p)$ and the commutative diagram (11.6) now give the proof of Lemma 11.5. \square

Next we turn to the proof of Lemma 11.6. Let us first establish some basic facts about the stable bundle ζ . Recall from the proof of Lemma 4.7, that there is a bundle isomorphism

$$\zeta = s^*(\nu_V) \cong \nu_{\mathbb{R}\mathbf{P}^{n+1}} \oplus (-\gamma),$$

where γ is the stable bundle defined by ξ .

Lemma 11.7. $w_1(\zeta) = w_2(\zeta) = 0$.

Proof. Since $n+2$ is a power of two and $\nu_{\mathbb{R}\mathbf{P}^{n+1}} = -(n+2) \cdot \eta$, we have the equality $w_1(\nu_{\mathbb{R}\mathbf{P}^{n+1}}) = w_2(\nu_{\mathbb{R}\mathbf{P}^{n+1}}) = 0$. Recall that $\pi_\xi: V \rightarrow \mathbb{R}\mathbf{P}^{n+1}$ is the bundle projection. Since V is orientable and $\nu_V = \pi_\xi^*(\nu_{\mathbb{R}\mathbf{P}^{n+1}}) \oplus \pi_\xi^*(-\gamma)$, it follows that $w_1(-\gamma) = 0$ and so $w_2(-\gamma) = w_2(\gamma) = 0$, where the last equality holds by assumption. The Cartan formula now gives $w_1(\zeta) = w_1(\nu_{\mathbb{R}\mathbf{P}^{n+1}}) + w_1(-\gamma) = 0$ and so $w_2(\zeta) = w_2(\nu_{\mathbb{R}\mathbf{P}^{n+1}} \oplus (-\gamma)) = 0$. \square

Since ζ is a stable real vector bundle over $\mathbb{R}\mathbf{P}^{n+1}$ it has an extension $\widehat{\zeta}$ to $\mathbb{R}\mathbf{P}^{n+2}$, and there is a homotopy equivalence

$$T(\widehat{\zeta}) \simeq T(\zeta) \cup_\phi e^{n+k+2},$$

where $\phi: S^{n+k+1} \rightarrow T(\zeta)$ is the attaching map of the top cell of $T(\widehat{\zeta})$. We shall establish two important facts about the homotopy class of ϕ in Lemma 11.8 below. Let

$$c^0: T(\zeta) \rightarrow T(\zeta)/S^k$$

be the map collapsing the Thom cell of $T(\zeta)$ to a point. In the proof of Lemma 4.7 we proved that $\pi^*(\zeta)$ is trivial. Hence there is a homotopy equivalence $T(\pi^*(\zeta)) \simeq S^k \vee S^{n+k+1}$ and the bundle map $b_\pi: \pi^*(\zeta) \rightarrow \zeta$ induces a map

$$T(b_\pi)/S^k: S^{n+k} \rightarrow T(\zeta)/S^k.$$

Lemma 11.8. *The homotopy class $[\phi] \in \pi_{n+k+1}(T(\zeta))$ satisfies:*

- (i) $(c^0)_*(\phi) = [T(b_\pi)/S^k] \in \pi_{n+k+1}(T(\zeta)/S^k)$,
- (ii) $(c_{T(\zeta_{n-1})})_*(\phi) = (\eta, 2) \in \pi_{n+k+1}(S^{n+k} \vee S^{n+k+1}) \cong \pi_1^S \oplus \pi_0^S$.

Proof. (i) Let $\pi_{n+2}: \mathbb{R}\mathbf{P}^{n+2} \rightarrow S^{n+2}$ be the covering projection so that $\pi_{n+2}|_{\mathbb{R}\mathbf{P}^{n+1}} = \pi: \mathbb{R}\mathbf{P}^{n+1} \rightarrow S^{n+1}$. The bundle maps b_π and $b_{\pi_{n+2}}$ covering π and π_{n+2} induce a commutative diagram of map of Thom spaces with Thom cells collapsed:

$$\begin{array}{ccc} T(\pi^*(\zeta))/S^k & \xrightarrow{T(b_\pi)/S^k} & T(\widehat{\zeta})/S^k \\ \downarrow & & \downarrow \\ (T(\pi^*(\zeta))/S^k) \cup (D^{n+k+2} \sqcup D^{n+k+2}) & \xrightarrow{T(b_{\pi_{n+2}})/S^k} & (T(\zeta)/S^k) \cup_{c^0 \circ \phi} D^{n+k+2} \end{array}$$

But the inclusion $T(\pi^*(\zeta)) \rightarrow T(\pi^*(\widehat{\zeta}))$ is homeomorphic to the standard inclusion of a hypersphere $S^{n+k+1} \rightarrow S^{n+k+2}$ and $T(b_{\pi_{n+2}})$ maps the interior of each D^{n+k+2} homeomorphically onto the interior of the single D^{n+k+2} in its target. Hence $T(b_\pi)/S^k$ is homotopic to $c^0 \circ \phi$.

(ii) The space $T(\widehat{\zeta})/T(\zeta_{n-1})$ is homotopy equivalent to a 3 cell complex and so there is homotopy equivalence

$$T(\widehat{\zeta})/T(\zeta_{n-1}) \simeq (S^{n+k} \vee S^{n+k+1}) \cup_{c_{T(\zeta_{n-1})} \circ \phi} D^{n+k+2},$$

where we have use the homotopy equivalence $T(\zeta)/T(\zeta_{n-1}) \simeq S^{n+k} \vee S^{n+k+1}$. If we define $j_{n+k+1}: S^{n+k} \vee S^{n+k+1} \rightarrow S^{n+k+1}$ to be the map collapsing S^{n+k} to a point, then the degree of $j_{n+k+1} \circ c_{T(\zeta_{n-1})} \circ \phi$ is determined by the homology group $H_{n+k+2}(T(\widehat{\zeta}))$ which is isomorphic to $\mathbb{Z}/2$ since $\widehat{\zeta}$ is non-orientable. Choosing orientations appropriately, we have determined by the second component of $(c_{T(\zeta_{n-1})})_*([\phi])$.

We can read off the homotopy class of the second component fo $c_{T(\zeta_{n-1})} \circ \phi$ from the action of Sq^2 in $T(\widehat{\zeta})/T(\zeta_{n-1})$ since Sq^2 detects π_1^S .

The collapse map $\widehat{c}_{T(\zeta_{n-1})}: T(\widehat{\zeta}) \rightarrow T(\widehat{\zeta})/T(\zeta_{n-1})$ induces an isomorphism on mod 2 cohomology in dimensions $n+k$ and $n+k+2$ and hence we can work in $H^*(T(\widehat{\zeta}); \mathbb{Z}/2)$. Let $x \in H^1(\mathbb{R}\mathbf{P}^{n+1}; \mathbb{Z}/2)$ be a generator and let U be the Thom class of $\widehat{\zeta}$. Then $H^{n+k}(T(\widehat{\zeta}); \mathbb{Z}/2)$ is generated by $x^n U$ and we compute

$$Sq^2(x^n U) = x^{n+2} U,$$

since $n = 2^{j+1} - 2$, $Sq^i(U) = w_i(\widehat{\zeta})U$ and $w_i(\widehat{\zeta}) = w_i(\zeta) = 0$ for $i = 1, 2$. This shows that Sq^2 maps non-trivially to the top cell of $T(\widehat{\zeta})/T(\zeta_{n-1})$ and it follows that the second component of $(c_{T(\zeta_{n-1})})_*(\phi)$ is η . \square

Proof of Lemma 11.6. The map $\alpha: S^{2n+1} \rightarrow S^{n+1}$ stabilises to x_j and since $\pi^*(\zeta)$ is trivial, the induced map on Thom complexes with Thom cells collapsed,

$$T(b_\alpha)/S^k: T(\alpha^* \pi^*(\zeta))/S^k \rightarrow T(\pi^*(\zeta))/S^k,$$

is identified with the k -fold suspension of α . But this map can also be identified with the map $\rho_\alpha = T(b_\alpha)_*(\rho_{S^{2n+1}})$ composed with the collapse of the Thom cell of $T(\pi^*(\zeta))$. We recall that $\rho_y = T(b_\pi)_*(\rho_\alpha)$ and let $c_{T(\zeta_{n-1})}^0: T(\zeta)/S^k \rightarrow T(\zeta)/T(\zeta_{n-1})$ denote the collapse

map, so that $c_{T(\zeta_{n-1})} = c_{T(\zeta_{n-1})}^0 \circ c^0$. Then applying Lemma 11.8 we have

$$\begin{aligned} (c_{T(\zeta_{n-1})})_*(\rho_y) &= (c_{T(\zeta_{n-1})}^0)_*((c^0)_*(T(b_\pi)_*(\rho_\alpha))) = (c_{T(\zeta_{n-1})}^0)_*((T(b_\pi)/S^k)_*(x_j)) \\ &= (c_{T(\zeta_{n-1})})_*(\phi \circ x_j) = (\eta \cdot x_j, 0). \end{aligned}$$

□

Remark 11.9. Our assumption in Theorem D that $W \rightarrow \mathbb{R}\mathbf{P}^{n+1}$ is a smooth fibre bundle ensures that W is a smooth manifold with $\partial W = V$. Hence M is the twisted double of a smooth manifold along a PL-homeomorphism, but is not smoothable. Since $\widetilde{M} \cong_{PL} \mathbb{M}_K^{2n+2}$, it is interesting to ask whether M admits a smooth structure over some skeleton.

Lemma 11.10. *The PL-manifold M admits a smooth structure over its $(n+1)$ -skeleton.*

Proof. Let us denote the copies of W used to build M by W_0 and W_1 . If we collapse W_0 to a point then we obtain $W_1/\partial W_1$, the Thom space of ξ . Since ξ has rank $(n+1)$, $T(\xi)$ has a CW -decomposition starting from S^{n+1} and attaching cells of dimension $(n+2)$ and higher. It follows that M has a CW -decomposition with $(n+1)$ -skeleton $\mathbb{R}\mathbf{P}^{n+1} \vee S^{n+1}$ where W_0 thickens $\mathbb{R}\mathbf{P}^{n+1}$. Up to homotopy, the remaining S^{n+1} is represented by the union of the fibre discs in $W_0 \rightarrow \mathbb{R}\mathbf{P}^{n+1}$ and $W_1 \rightarrow \mathbb{R}\mathbf{P}^{n+1}$. Let $D_1^{n+1} \subset W_1$ be such a fibre and let $D^{n+1} \times D_1^{n+1} \subset W_1$ be a tubular neighbourhood of D_1^{n+1} which meets ∂W_1 at $D^{n+1} \times S_1^n$. It is enough to show that the PL-manifold

$$W_2 := W_0 \cup_{g^{-1}|_{D^{n+1} \times S_1^n}} (D^{n+1} \times D_1^{n+1})$$

admits a smooth structure. By [35, Theorem 5.3], the obstruction to extending the smooth structure on W_0 to W_2 is an obstruction class

$$\omega \in H^{n+1}(W_2, W_0; \pi_n(PL/O)) \cong \mathbb{Z}.$$

This obstruction is natural for coverings and ω pulls back to the obstruction class $\tilde{\omega} \in H^{n+1}(\widetilde{W}_2, \widetilde{W}_0; \pi_n(PL/O)) \cong \mathbb{Z}^2$ which we may identify as $\tilde{\omega} = (\omega, \omega)$. Now $\widetilde{M} \cong \mathbb{M}_K$ and $\widetilde{W}_2 \subset \mathbb{M}_K$ is homotopy equivalent to a wedge of three $(n+1)$ -spheres. Since \mathbb{M}_K is smoothable away from a point, it follows that $\tilde{\omega} = 0$ and hence that $\omega = 0$. □

REFERENCES

- [1] J. F. Adams, *On the non-existence of elements of Hopf invariant one*, Ann. of Math. (2) **72** (1960), 20–104.
- [2] ———, *On the groups $J(X)$. IV*, Topology **5** (1966), 21–71.
- [3] M. F. Atiyah, *Thom complexes*, Proc. London Math. Soc. (3) **11** (1961), 291–310.
- [4] M. G. Barratt, J. D. S. Jones, and M. E. Mahowald, *The Kervaire invariant problem*, Proceedings of the Northwestern Homotopy Theory Conference (Evanston, Ill., 1982) (Providence, RI), Contemp. Math., vol. 19, Amer. Math. Soc., 1983, pp. 9–22.
- [5] ———, *Relations amongst Toda brackets and the Kervaire invariant in dimension 62*, J. London Math. Soc. (2) **30** (1984), 533–550.
- [6] ———, *The Kervaire invariant and the Hopf invariant*, Algebraic topology (Seattle, Wash., 1985), Lecture Notes in Math., vol. 1286, Springer, Berlin, 1987, pp. 135–173.
- [7] H. J. Baues, *On the group of homotopy equivalences of a manifold*, Trans. Amer. Math. Soc. **348** (1996), 4737–4773.

- [8] J. M. Boardman and R. M. Vogt, *Homotopy-everything H -spaces*, Bull. Amer. Math. Soc. **74** (1968), 1117–1122.
- [9] W. Browder and G. R. Livesay, *Fixed point free involutions on homotopy spheres*, Tôhoku Math. J. (2) **25** (1973), 69–87.
- [10] W. Browder, *The Kervaire invariant of framed manifolds and its generalization*, Ann. of Math. (2) **90** (1969), 157–186.
- [11] ———, *Surgery on simply-connected manifolds*, Springer-Verlag, New York, 1972, Ergebnisse der Mathematik und ihrer Grenzgebiete, Band 65.
- [12] E. H. Brown, Jr., *A remark concerning immersions of S^n in \mathbf{R}^{2n}* , Quart. J. Math. Oxford Ser. (2) **24** (1973), 559–560.
- [13] ———, *Framed manifolds with a fixed point free involution*, Michigan Math. J. **23** (1976), 257–260 (1977).
- [14] G. Brumfiel, I. Madsen, and R. J. Milgram, *PL characteristic classes and cobordism*, Ann. of Math. (2) **97** (1973), 82–159.
- [15] G. W. Brumfiel and R. J. Milgram, *Normal maps, covering spaces, and quadratic functions*, Duke Math. J. **44** (1977), 663–694.
- [16] D. Burghelena and R. Lashof, *The homotopy type of the space of diffeomorphisms. I, II*, Trans. Amer. Math. Soc. **196** (1974), 1–36; *ibid.* 196 (1974), 37–50.
- [17] D. J. Crowley, *On the mapping class groups of $\#_r(S^p \times S^p)$ for $p = 3, 7$* , Math. Z. **269** (2011), 1189–1199.
- [18] J. F. Davis and P. Löffler, *A note on simple duality*, Proc. Amer. Math. Soc. **94** (1985), 343–347.
- [19] J. F. Davis and S. Weinberger, *Obstructions to propagation of group actions*, Bol. Soc. Mat. Mexicana (3) **2** (1996), 1–14.
- [20] A. Dold and H. Whitney, *Classification of oriented sphere bundles over a 4-complex*, Ann. of Math. (2) **69** (1959), 667–677.
- [21] M. Freedman, *Uniqueness theorems for taut submanifolds*, Pacific J. Math. **62** (1976), 379–387.
- [22] M. Fujii, *K_O -groups of projective spaces*, Osaka J. Math. **4** (1967), 141–149.
- [23] A. Haefliger and C. T. C. Wall, *Piecewise linear bundles in the stable range*, Topology **4** (1965), 209–214.
- [24] A. Haefliger, *Plongements différentiables de variétés dans variétés*, Comment. Math. Helv. **36** (1961), 47–82.
- [25] I. Hambleton and C. Riehm, *Splitting of Hermitian forms over group rings*, Invent. Math. **45** (1978), 19–33.
- [26] I. Hambleton, *Free involutions on highly-connected manifolds*, Ph.D. thesis, Yale University, 1973.
- [27] ———, *Free involutions on 6-manifolds*, Michigan Math. J. **22** (1975), 141–149.
- [28] I. Hambleton and M. Kreck, *On the classification of topological 4-manifolds with finite fundamental group*, Math. Ann. **280** (1988), 85–104.
- [29] ———, *Cancellation, elliptic surfaces and the topology of certain four-manifolds*, J. Reine Angew. Math. **444** (1993), 79–100.
- [30] I. Hambleton and L. R. Taylor, *A guide to the calculation of the surgery obstruction groups for finite groups*, Surveys on surgery theory, Vol. 1, Princeton Univ. Press, Princeton, NJ, 2000, pp. 225–274.
- [31] I. Hambleton and Ö. Ünlü, *Examples of free actions on products of spheres*, Q. J. Math. **60** (2009), 461–474.
- [32] I. Hambleton and O. Ünlü, *Free actions of finite groups on $S^n \times S^n$* , Trans. Amer. Math. Soc. **362** (2010), 3289–3317.
- [33] M. A. Hill, M. J. Hopkins, and D. C. Ravenel, *On the non-existence of elements of Hopf invariant one*, arXiv:0908.3724v2 [math.AT], 2010.
- [34] M. A. Hill, M. J. Hopkins, and D. C. Ravenel, *The Arf-Kervaire invariant problem in algebraic topology: introduction*, Current developments in mathematics, 2009, Int. Press, Somerville, MA, 2010, pp. 23–57.

- [35] M. W. Hirsch and B. Mazur, *Smoothings of piecewise linear manifolds*, Princeton University Press, Princeton, N. J., 1974, Annals of Mathematics Studies, No. 80.
- [36] F. Hirzebruch, W. D. Neumann, and S. S. Koh, *Differentiable manifolds and quadratic forms*, Marcel Dekker Inc., New York, 1971, Appendix II by W. Scharlau, Lecture Notes in Pure and Applied Mathematics, Vol. 4.
- [37] I. M. James and J. H. C. Whitehead, *The homotopy theory of sphere bundles over spheres. I*, Proc. London Math. Soc. (3) **4** (1954), 196–218.
- [38] L. Jones, *Patch spaces: a geometric representation for Poincaré spaces*, Ann. of Math. (2) **97** (1973), 306–343.
- [39] M. A. Kervaire, *A manifold which does not admit any differentiable structure*, Comment. Math. Helv. **34** (1960), 257–270.
- [40] M. A. Kervaire and J. W. Milnor, *Groups of homotopy spheres. I*, Ann. of Math. (2) **77** (1963), 504–537.
- [41] J. R. Klein, *Poincaré duality spaces*, Surveys on surgery theory, Vol. 1, Ann. of Math. Stud., vol. 145, Princeton Univ. Press, Princeton, NJ, 2000, pp. 135–165.
- [42] S. O. Kochman, *Bordism, stable homotopy and Adams spectral sequences*, Fields Institute Monographs, vol. 7, American Mathematical Society, Providence, RI, 1996.
- [43] S. O. Kochman and M. E. Mahowald, *On the computation of stable stems*, The Čech centennial (Boston, MA, 1993), Contemp. Math., vol. 181, Amer. Math. Soc., Providence, RI, 1995, pp. 299–316.
- [44] ———, *On the computation of stable stems*, The Čech centennial (Boston, MA, 1993), Contemp. Math., vol. 181, Amer. Math. Soc., Providence, RI, 1995, pp. 299–316.
- [45] M. Kreck, *Isotopy classes of diffeomorphisms of $(k-1)$ -connected almost-parallelizable $2k$ -manifolds*, Algebraic topology, Aarhus 1978 (Proc. Sympos., Univ. Aarhus, Aarhus, 1978), Lecture Notes in Math., vol. 763, Springer, Berlin, 1979, pp. 643–663.
- [46] M. Kreck, *Surgery and duality*, Ann. of Math. (2) **149** (1999), 707–754.
- [47] G. Lewis, *Free actions on $S^n \times S^n$* , Trans. Amer. Math. Soc. **132** (1968), 531–540.
- [48] W.-H. Lin, *A proof of the strong Kervaire invariant in dimension 62*, First International Congress of Chinese Mathematicians (Beijing, 1998), AMS/IP Stud. Adv. Math., vol. 20, Amer. Math. Soc., Providence, RI, 2001, pp. 351–358.
- [49] W.-H. Lin and M. Mahowald, *The Adams spectral sequence for Minami’s theorem*, Homotopy theory via algebraic geometry and group representations (Evanston, IL, 1997), Contemp. Math., vol. 220, Amer. Math. Soc., Providence, RI, 1998, pp. 143–177.
- [50] I. Madsen and R. J. Milgram, *The classifying spaces for surgery and cobordism of manifolds*, Annals of Mathematics Studies, vol. 92, Princeton University Press, Princeton, N.J., 1979.
- [51] I. Madsen, L. R. Taylor, and B. Williams, *Tangential homotopy equivalences*, Comment. Math. Helv. **55** (1980), 445–484.
- [52] J. P. May, *Classifying spaces and fibrations*, Mem. Amer. Math. Soc. **1** (1975), xiii+98.
- [53] J. Milnor, *On the Whitehead homomorphism J* , Bull. Amer. Math. Soc. **64** (1958), 79–82.
- [54] J. W. Milnor, *On manifolds homeomorphic to the 7-sphere*, Ann. of Math. (2) **64** (1956), 399–405.
- [55] J. W. Milnor and J. D. Stasheff, *Characteristic classes*, Princeton University Press, Princeton, N. J., 1974, Annals of Mathematics Studies, No. 76.
- [56] N. Minami, *The Kervaire invariant one element and the double transfer*, Topology **34** (1995), 481–488.
- [57] P. Olum, *Invariants for effective homotopy classification and extension of mappings*, Mem. Amer. Math. Soc. No. **37** (1961), 69.
- [58] D. C. Ravenel, *Complex cobordism and stable homotopy groups of spheres*, Pure and Applied Mathematics, vol. 121, Academic Press Inc., Orlando, FL, 1986.
- [59] S. Smale, *Generalized Poincaré’s conjecture in dimensions greater than four*, Ann. of Math. (2) **74** (1961), 391–406.
- [60] M. Spivak, *Spaces satisfying Poincaré duality*, Topology **6** (1967), 77–101.

- [61] R. E. Stong, *Notes on cobordism theory*, Mathematical notes, Princeton University Press, Princeton, N.J.; University of Tokyo Press, Tokyo, 1968.
- [62] L. Taylor and B. Williams, *Local surgery: foundations and applications*, Algebraic topology, Aarhus 1978 (Proc. Sympos., Univ. Aarhus, Aarhus, 1978), Lecture Notes in Math., vol. 763, Springer, Berlin, 1979, pp. 673–695.
- [63] H. Toda, *Composition methods in homotopy groups of spheres*, Annals of Mathematics Studies, No. 49, Princeton University Press, Princeton, N.J., 1962.
- [64] C. T. C. Wall, *Classification of $(n-1)$ -connected $2n$ -manifolds*, Ann. of Math. (2) **75** (1962), 163–189.
- [65] ———, *Poincaré complexes. I*, Ann. of Math. (2) **86** (1967), 213–245.
- [66] ———, *Classification of Hermitian Forms. VI. Group rings*, Ann. of Math. (2) **103** (1976), 1–80.
- [67] ———, *Surgery on compact manifolds*, second ed., American Mathematical Society, Providence, RI, 1999, Edited and with a foreword by A. A. Ranicki.
- [68] R. Wells, *Free involutions of homotopy $S^l \times S^l$'s*, Illinois J. Math. **15** (1971), 160–184.
- [69] ———, *Some examples of free involutions on homotopy $S^l \times S^l$'s*, Illinois J. Math. **15** (1971), 542–550.
- [70] G. W. Whitehead, *Elements of homotopy theory*, Graduate Texts in Mathematics, vol. 61, Springer-Verlag, New York-Berlin, 1978.

INSTITUTE OF MATHEMATICS, UNIVERSITY OF ABERDEEN, ABERDEEN AB24 3UE, UK
E-mail address: `dcrowley@abdn.ac.uk`

DEPARTMENT OF MATHEMATICS, MCMASTER UNIVERSITY, HAMILTON, ONTARIO L8S 4K1, CANADA
E-mail address: `hambleton@mcmaster.ca`